REQUEST FOR QUALIFICATIONS/PROPOSALS ## **FOR** ### **SURVEYING SERVICES** # Issued by the FORT MONMOUTH ECONOMIC REVITALIZATION AUTHORITY Date Issued: December 28, 2011 Responses due by 12:00 P.M. EST on January 11, 2012 MANDATORY PRE-PROPOSAL CONFERENCE To be held on January 4, 2011 at 2:00 P.M. at the Fort Monmouth Economic Revitalization Authority's (FMERA) office located at 2-12 Corbett Way, Eatontown, NJ 07724 #### 1.0 PURPOSE AND INTENT The Fort Monmouth Economic Revitalization Authority (the "Authority"), by means of this Request for Qualifications/Proposals (the "RFP") for Surveying Services is soliciting Professional Services Qualification Statement and supporting data, Technical Proposals, and Cost Proposals from qualified firms interested in performing the services described herein as the Surveyor, to provide Surveying Services to facilitate the conveyance of Fort Monmouth property from the U.S. Army to the Authority as well as property transfer from the Authority to interested purchasers. The Fort Monmouth property is currently owned by the Federal Government and spans two distinct areas, the Charles Wood Area (CWA) and the Main Post (MP) that will fall within the boundaries of Tinton Falls, Eatontown, and Oceanport Boroughs when transferred. The Authority will select one firm to provide these services. The scope of services is ATTACHMENT #1 and consists of Four(4) initial projects: a metes and bounds surveys of: the Charles Wood Area including the golf course; Howard Commons; Parcels C, C1 and F; Main Post Marina Parcel; Paterson Army Health Clinic parcel; Parcel B. These areas are outlined in ATTACHMENT #1 Exhibits A and B. The firm awarded the contract to provide the services subject to this RFP may also be retained by the Authority, on a sole source basis, to provide additional services relative to other portions of the Project on adjacent parcels, and/or any related components/phases of the Project and/or Project site. It is understood that the successful firm may be retained by the Authority if, in the sole discretion of the Authority, it is determined that services for additional or related services are required and that such procurement is in the best interest of the Authority. It is understood that the Authority must find the successful firm's services to be acceptable and satisfactorily completed in order to be considered a candidate to be retained by the Authority on a sole source basis to provide additional services relative to the Project. It is further understood that the Authority is under no obligation to solicit a proposal and/or retain the successful firm on a sole source basis to provide any such additional services. The hourly billing rates requested as part of the RFP, a negotiated fixed percentage multiplier or a negotiated fixed/lump sum price will apply to such additional services if, in the sole discretion of the Authority, it is determined to be in its best interest. The Contract Documents will be amended and appended as required should the Authority procure such additional services. The consultant will be engaged for a term of up to a maximum of twelve (12) months commencing with the date of appointment which is expected to be on or about January 18, 2012. The Authority reserves the right to extend the term of the engagement for an additional four (4) twelve (12) month periods. #### 2.0 BACKGROUND The Authority was established by P.L.2010, Chapter 51, by the New Jersey State Legislature (the "State Legislature"). In creating the Authority, the State Legislature declared: The closure and revitalization of Fort Monmouth is a matter of great concern for the host municipalities of Eatontown, Oceanport, and Tinton Falls; for Monmouth County; and for the State of New Jersey. The economies, environment, and quality of life of the host municipalities, Monmouth County, and the State will benefit from the efficient, coordinated, and comprehensive redevelopment and revitalization of Fort Monmouth. The Fort Monmouth Economic Revitalization Planning Authority was established pursuant to P.L.2006, c.16 (C.52:27I-1 et seq.) to plan for the comprehensive conversion and revitalization of Fort Monmouth, so as to encourage enlightened land use and to create employment and other business opportunities for the benefit of the host municipalities, of that county and the entire State. On September 4, 2008, the Fort Monmouth Economic Revitalization Planning Authority submitted a comprehensive conversion and revitalization plan for Fort Monmouth, known as the "Fort Monmouth Reuse and Redevelopment Plan," and a homeless assistance submission to the United States Department of Defense and the United States Department of Housing and Urban Development, as required under the applicable federal Base Closure and Realignment law and regulations. Monmouth Reuse and Redevelopment Plan is the result of an extensive, coordinated, and collaborative process conducted by the Fort Monmouth Economic Revitalization Planning Authority, and reflects input from the host municipalities, Monmouth County, State departments and agencies and the general public as to the future of Fort Monmouth. #### 3.0 SCOPE OF SERVICES The scope of services is ATTACHMENT #1 and consists of Four(4) initial projects: a metes and bounds surveys of: the Charles Wood Area including the golf course; Howard Commons; Parcels C, C1 and F; Main Post Marina Parcel; Paterson Army Health Clinic parcel; Parcel B. These areas are outlined in ATTACHMENT #1 Exhibits A and B. #### 4.0 MANDATORY PRE-PROPOSAL CONFERENCE A Mandatory Pre-Proposal Conference will be held at 2:00 P.M. on January 4, 2012, at the Authority's office located at 2-12 Corbett Way, Eatontown, NJ 07724. Attendance at the Mandatory Pre-Proposal Conference is <u>required</u> in order to submit a Proposal. Pre-registration of your firm's attendance is requested, but not mandatory. For pre-registration, please contact Regina McGrade, Program Assistant at <u>rmcgrade@njeda.com</u> or at (732) 720-6350. Due to space limitations, please limit attendance of your firm's representatives at the Mandatory Pre-Proposal Conference to **no more than two (2) persons**. The conference will include a tour of the facilities. #### 5.0 PROPOSAL SUBMISSION **Three (3) copies** of the Proposal (one (1) unbound, original; one (1) bound copies; one (1) copy in PDF format on a CD) must be submitted marked "Surveying Services" and addressed to: Bruce Steadman Executive Director Fort Monmouth Economic Revitalization Authority 2-12 Corbett Way Eatontown, New Jersey 07724 Proposals must be received by January 11, 2012 at 12:00 p.m., Eastern Standard Time at which time, proposals will be publicly opened and announced. No faxed or email Proposals will be accepted. Proposals received after the time and date listed above will not be considered. The Authority reserves the right to hold oral interviews with any or all of the firms submitting Proposals. The Authority expects to hold oral interviews, if any, on or about January 17, 2012. If held, each firm being requested to attend oral interviews will be notified by the Authority on or about January 13, 2012. The Authority will not be responsible for any expenses in the preparation and/or presentation of the Proposals and oral interviews, if any, for the disclosure of any information or material received in connection with this solicitation, whether by negligence or otherwise. The Authority reserves the right to request additional information if necessary, or to request an interview with firm(s), or to reject any and all Proposals with or without cause, and, in its sole discretion, waive any irregularities or informalities, such as minor elements of non-compliance with regard to the requirements of this RFP, in the Proposals submitted. The Authority further reserves the right to make such investigations as it deems necessary as to the qualifications of any and all firms submitting Proposals. In the event that all Proposals are rejected, the Authority reserves the right to re-solicit Proposals. The Authority, in its sole discretion, reserves the right to waive minor elements of non-compliance of any firm's Proposal with regard to the requirements of this RFP. Responding firms may withdraw their Proposals at any time prior to the final filing date and time, as indicated on the cover page to this RFP, by written notification signed by an authorized agent of the firm(s). Proposals may thereafter be resubmitted, but only up to the final filing date and time. The responding firm assumes sole responsibility for the complete effort required in this RFP. No special consideration shall be given after the Proposals are opened because of a firm's failure to be knowledgeable about all requirements of this RFP. By submitting a Proposal in response to this RFP, the firm represents that it has satisfied itself, from its own investigation, of all of the requirements of this RFP. Documents and information submitted in response to this RFP shall become property of the Authority and generally shall be available to the general public as required by applicable law, including the New Jersey Open Public Meetings Act and the New Jersey Open Public Records Act, N.J.S.A. 47:1A-1 et seq. Communications with representatives of the Authority by your firm or your firm's representatives concerning this RFP are **NOT** permitted during the term of the submission and evaluation process (except as set forth above in Section 4.0, an oral interview as set forth above in Section 5.0, and as set forth in Section 6.0 below). Communications regarding this RFP in any manner (except as set forth above in Section 4.0 and Section 5.0 and as set forth in Section 6.0 below) **will result in the immediate rejection** of your firm's Proposal . #### 6.0 QUESTIONS AND ANSWERS Firms will be permitted to ask questions regarding any aspect of this RFP at the Mandatory Pre-Proposal Conference. The Authority will also
accept questions from firms regarding any aspect of this RFP via e-mail only until 5:00 p.m. Eastern Standard Time on January 5, 2012. Questions should be directed via e-mail to: #### rharrison@njeda.com All answers to questions posed will be posted on the Authority website at www.fortmonmouthredevelopment.com and/or through an addendum (if any) to this RFP made available to all potential bidders at the Authority website. #### 7.0 SUBCONTRACTING AND STAFFING The Authority encourages each firm responding to this RFP that to the extent that there are opportunities for such firm to subcontract services under this procurement, the firm will make good faith efforts to subcontract work to qualified small businesses in accordance with the Set Aside Contracting and Subcontracting Program, N.J.A.C. 17:13-4 et seq., Executive Order No. 71 (McGreevey 2003), and Executive Order 151 (Corzine 2009). The firm must identify any and all subconsultants in its Proposal. Regardless if whether a firm uses a qualified small business subconsultant or a subconsultant that is not a qualified small business, the firm must use the subconsultant identified in the firm's Proposal to perform the services required, unless the firm requests the approval from the Authority for the substitution of a subconsultant who can also provide the services required, with such approval of the Authority to be in the Authority's sole decision. ## 8.0 AVAILABILITY OF AND RECEIPT OF FUNDS FROM THE U.S. DEPARTMENT OF DEFENSE **PLEASE NOTE:** Payment for all services provided by the Consultant is subject to the availability and receipt of funds from the United States Department of Defense. This engagement is subject to termination for convenience by the Authority, without penalty to the Authority, if funds from the United States Department of Defense are not available and/or received by the Authority at any time during the term of this engagement. #### 9.0 THE PROPOSAL The Proposal to be submitted by your firm consists of a completed Professional Services Qualification Statement and supporting data in the form of Attachment #5 attached to this RFP, a Technical Proposal and a Cost Proposal. The original and copies of the Cost Proposal is to be submitted in a separate sealed envelope. Additionally, the requested supporting documents listed in Section 9.0 below must be included with the Proposal. #### 10.0 INSTRUCTIONS FOR SUBMITTING A TECHNICAL PROPOSAL The bidder shall describe its approach and plans for accomplishing the work outlined in the Scope of Services attached hereto as Attachment #1. The Technical Proposal must consist of the following: - I. Cover Letter - II. References - III. Description of Firm's Prior Experience - IV. Management Overview and Approach - V. Organization Chart - VI. Key Team Member List - VII. Resumes of Key Team Members All of the above items must be addressed in the submission in the same order as stated above. Each firm's Proposal will be evaluated based upon the Evaluation Criteria enumerated in Section 12 below. Proposals should be submitted on 8 ½ by 11 inch pages. All firms wishing to respond to this RFP must attend the Mandatory Pre-Proposal Conference at the time and place as described on the cover page to this RFP and in Section 4.0 above. A more detailed description of the items required in the Proposal follows: #### 10.1.A Cover Letter The bidder must include a cover letter which indicates the full name and address of the firm that will perform the services described in this RFP. The bidder must indicate the name and contact information for the individual who will be the senior contact person for the responding firm for this engagement. The bidder must also indicate whether the firm is operating as an individual proprietorship, partnership, corporation or a joint venture. The cover letter should also indicate the state of incorporation of the bidder and list all licenses obtained by the firm enabling it to operate. The cover letter must also include identification of any and all subconsultants of the bidder. #### 10.1.B References The bidder must provide at least three (3) client references applicable to the scope of services, with contact names, telephone numbers and e-mail addresses. #### 10.1.C <u>Description of Firm's Prior Experience</u> Through a response to the specific requests below, the respondent should clearly state its skills and experience in a manner that demonstrates its capability to operate a golf course, and to complete the Scope of Services as attached hereto as ATTACHMENT #1. If applicable, please highlight projects in which members of your proposed project team have worked together. Please indicate for each project which you list, the scope of the project and the location of the project. - 1. Please provide a description of experience within the past ten (10) years related to: - i. Surveying Services provided in the State of New Jersey - ii. Surveying Services performed under contract to State of New Jersey Agencies or Authorities - iii. Surveying of large parcels of property - iv. Surveying property formerly owned by the US Government #### . #### 10.1.D Management Overview and Approach The bidder shall set forth its overall technical approach and plans to meet the requirements of the RFP in a narrative format. This narrative should convince the Authority that the bidder understands the objectives that the engagement is intended to meet, the nature of the required work and the level of effort necessary to successfully complete the engagement. This narrative should convince the Authority that the bidder's general approach and plans to undertake and complete the engagement are appropriate to the tasks and subtasks involved. The responding firm shall also set forth a detailed work plan indicating how each task in the Scope of Services (attached hereto as ATTACHMENT #1) will be accomplished. The responding firm shall also include a schedule which graphically depicts the milestone and benchmark dates for performing each task, for providing reports and presentations and the final recommendations. Mere reiterations of the tasks and subtasks set forth in the Scope of Services are strongly discouraged, as they do not provide insight into the bidder's ability to complete the engagement. The bidder's response to this section should be designed to convince the Authority that the bidder's detailed plans and proposed approach to complete the Scope of Services are realistic, attainable and appropriate and that the bidder's proposal will lead to successful completion of the engagement to provide the services requested pursuant to this RFP. #### 10.1.E Organization Chart The organization chart must include all Key Team members, their labor category and titles for this engagement and the firm they represent. In the event the respondent firm is a "joint venture," the respondent firm must indicate from which participating firm each Key Team Member originates. For the purposes of this engagement, a "Key Team Member" is a principal, partner or officer of the firm, or a project executive, project manager, senior principal, studio head or job captain identified as having a responsible role in the successful completion of the services requested pursuant to this RFP and who generally spends or is expected to spend twenty (20) percent or more of his/her time on this engagement. If the responding firm is a "joint venture", there must be included a clear statement of responsibility associated with each member and/or entity of the joint venture. #### 10.1.F Key Team Member List The responding firm must list each Key Team Member and the percentage of time each Key Team Member will spend on this engagement, based upon a forty (40) hour work week. #### 10.1.G Resumes of Key Team Members A resume of each Key Team Member must be included. #### 10.2 INSTRUCTIONS FOR SUBMITTING A FEE PROPOSAL The bidder shall provide completed and signed Fee Schedule Forms using the forms attached to this RFP as Attachment#4. Fee Schedule Forms are to be submitted in a separately signed envelope. The first includes the lump sum cost to complete tasks A-D listed in the Scope of Services (attached hereto as Attachment #1), the number of hours to complete each task and the firm fixed hourly rate for each Key Team Member performing such task. The bidder shall also provide a total lump sum fee based on the sum of tasks A – D and subtasks to be performed. This total lump sum fee shall be the bidder's firm fixed price to perform the services in tasks A – D requested pursuant to the RFP. In the second fee schedule is for additional tasks set forth in the Scope of Services, which are unspecified at this time and shall be on a time and materials basis and on a separate fee schedule. The bidder should also include a statement of any assumptions or exclusions underlying the bidder's Cost Proposal. The fee schedule should also include all reimbursable expenses for each task or subtask to be completed as part of this engagement. Please use the Fee Schedule Forms attached hereto as Attachment #4 to present your firm's proposed fees for this engagement. If a Fee Schedule does not contain a specific category applicable to your firm's proposed fees, please append such additional information to the Fee Schedule Form. Each bidder is required to hold its prices firm through the selection process and the appointment of the Consultant by the Authority. #### 10.3 Instructions for submitting a PSQS In addition to submitting a Technical Proposal and completed and signed Fee Schedule Forms, to be considered for award of this contract, a bidder must submit a completed Professional Services Qualification Statement using the form attached to this RFP as Attachment #5 and providing the requested supporting data. #### 11.0 CONFIDENTIALITY AGREEMENT The selected firm will be required to enter into a confidentiality agreement
with the Authority, the form of which will be provided to the selected firm at the conclusion of the selection process. The executed confidentiality agreement must be returned to the Authority prior to the commencement of performance by the selected firm and all subconsultants. The form of the confidentiality agreement is not subject to negotiation and no proposed comments or revisions will be entertained by the Authority. #### 12.0 STANDARD TERMS AND CONDITIONS & REQUIRED INSURANCE By submitting its Proposal, the firm agrees that if selected, it shall be bound by the Standard Terms and Conditions, attached hereto as ATTACHMENT #2 and that the firm will comply with the required insurance requirements as set forth in the Standard Terms and Conditions, attached hereto as ATTACHMENT #2. **Note:** Required insurance coverages/policies to be held by the selected firm are set forth in the Standard Terms and Conditions. #### 13.0 COMPLIANCE WITH STATE LAW REQUIREMENTS ## 13.1 <u>NEW JERSEY BUSINESS REGISTRATION CERTIFICATE - Public Law 2001, chapter 134; Public Law 2004, chapter 57; and Public Law 2009, chapter 315:</u> Each entity responding to this RFP must be registered with the New Jersey Department of Taxation – Division of Revenue and obtain a "Business Registration Certificate" ("BRC"), prior to entering into a contract with the Authority. All New Jersey and out-of-State business organizations must obtain a "BRC", prior to conducting business with the Authority. Proposers and any joint venture partners submitting a proposal are strongly encouraged to submit their BRC(s), as well as the BRC for any named subconsultants with the proposal. The successful Proposer is required to ensure that it, each joint venture partner and all subconsultants possess a valid BRC throughout the term of the contract and any extensions thereto. No Authority can award a contract unless a valid *BRC* is obtained for each entity, as required by law. In the event the Proposer, joint venture partners and / or any named subconsultants are unable to provide evidence of possessing a valid *BRC* prior to the award of a contract; the proposal may be deemed materially non-responsive During the term of the contract and any extensions thereto, and prior to performing any work against said contract, the successful Proposer must obtain and submit to the Authority, proof of a valid *BRC* registration for any subconsultant who will perform work against the resulting contract. Upon notification from the Authority of intent to award a contract, the successful Proposer must provide written notice to all its intended subconsultants, if applicable, that they are required to submit a copy of their *BRC* to the Consultant. The Consultant shall maintain and submit to the Authority a list of subconsultants and their current addresses, updated as necessary, during the course of the contract performance. No subcontract shall be entered into with a subconsultant for work under this contract, unless the subconsultant first provides to the Consultant, proof of the subconsultant's valid *BRC* registration. The business registration form (Form NJ-REG) can be found online at http://www.state.nj.us/treasury/revenue/gettingregistered.htm#busentity Proposers may go to www.nj.gov/njbgs to register with the Division of Revenue or to obtain a copy of an existing *BRC*. INDIVIDUALS, who may be responding to this RFP, or who may perform work against the contract as a subconsultant must also possess a valid *BRC*. The individual must complete and sign form "NJ-REG-A" (Rev 12/06) and submit it to the Department of Treasury. Evidence of registration with the Department of Treasury – Client Registration Bureau should be submitted with the bid proposal. The "NJ-REG-A" form may be found at the Department of Treasury's website: http://www.state.nj.us/treasury/revenue/pdforms/rega.pdf The consultant and any subconsultant / subconsultant providing goods or performing services under this contract, and each of their affiliates, shall, during the term of the contract, collect and remit to the Director of the Division of Taxation in the Department of the Treasury the use tax due pursuant to the "Sales and Use Tax Act", P.L. 1966, c. 30 (N.J.S.A. 54:32B-1 et seq.) on all their sales of tangible personal property delivered into the State. 13.2 Chapter 51, Executive Order No. 117 and Executive Order No. 7. In order to safeguard the integrity of State government, including the Authority, procurement by imposing restrictions to insulate the negotiation and award of State and Authority contracts from political contributions that pose the risk of improper influence, purchase of access, or the appearance thereof, the Legislature enacted P.L. 2005, c. 51 (codified at N.J.S.A. 19:44A-20.13 -25)("Chapter 51"), on March 22, 2005, effective retroactive October 15, 2004, superseding the terms of Executive Order No. 134. In addition, on September 24, 2008, Governor Corzine issued Executive Order No. 117, effective on November 15, 2008 ("EO 117") setting forth additional limitations on the ability of Executive Branch agencies to contract with consultants who have made or solicited certain contributions. Governor Christie issued Executive Order No. 7 on January 20, 2010 ("EO 7"), and effective the same day, setting forth additional limitations on the ability of Executive Branch agencies to contract with consultants who have made or solicited certain contributions. Pursuant to the requirements of Chapter 51, EO 117, and EO 7 the terms and conditions set forth in this section are material terms of this engagement: #### I. Definitions: For the purpose of this section, the following shall be defined as follows: - (a) Contribution B means a contribution reportable as a recipient under AThe New Jersey Campaign Contributions and Expenditures Reporting Act.@ P.L. 1973, c. 83 (C.19:44A-1 et seq.), and implementing regulations set forth at N.J.A.C. 19:25-7 and N.J.A.C. 19:25-10.1 et seq. Contributions in excess of \$300 during a reporting period are deemed "reportable" under these laws. - (b) Business Entity B means any natural or legal person, business corporation, professional services corporation, limited liability company, partnership, limited partnership, business trust, association or any other legal commercial entity organized under the laws of New Jersey or any other state or foreign jurisdiction. The definition of a business entity includes: - (i) all principals who own or control more than 10 percent of the profits or assets of a business entity or 10 percent of the stock in the case of a business entity that is a corporation for profit, as appropriate and for a for profit entity, the following: - (1) in the case of a corporation: the corporation, any officer of the corporation, and any person or business entity that owns or controls 10% or more of the stock of the corporation; - (2) in the case of a general partnership: the partnership and any partner; - (3) in the case of a limited partnership: the limited partnership and any partner; - (4) in the case of a professional corporation: the professional corporation and any shareholder or officer; - (5) in the case of a limited liability company: the limited liability company and any member; - (6) in the case of a limited liability partnership: the limited liability partnership and any partner; - (7) in the case of a sole proprietorship: the proprietor; and - (8) in the case of any other form of entity organized under the laws of this State or any other state or foreign jurisdiction: the entity and any principal, officer, or partner thereof; - (ii) any subsidiaries directly or indirectly controlled by the business entity; - (iii) any political organization organized under section 527 of the Internal Revenue Code that is directly or indirectly controlled by the business entity, other than a candidate committee, election fund, or political party committee; and - (iv) if a business entity is a natural person, that person=s spouse or civil union partner, or child residing in the same household provided, however, that, unless a contribution made by such spouse, civil union partner, or child is to a candidate for whom the contributor is entitled to vote or to a political party committee within whose jurisdiction the contributor resides unless such contribution is in violation of section 9 of Chapter 51. - (v) any labor union, labor organization, and any political committee formed by a labor union or labor organization if one of the purposes of the political committee is to make political contributions. ## II. Breach of Terms of Chapter 51, EO 117 and EO 7 is a breach of this engagement: It shall be a breach of the terms of this engagement for the Business Entity to do any of the following: - (a) make or solicit a contribution in violation of the Chapter 51, EO 117 and EO 7; - (b) knowingly conceal or misrepresent a contribution given or received; - (c) make or solicit contributions through intermediaries for the purpose of concealing or misrepresenting the source of the contribution; - (d) make or solicit any contribution on the condition or with the agreement that it will be contributed to a campaign committee or any candidate of holder of the public office of Governor, or of Lieutenant Governor, or to any State, county or municipal party committee, or any legislative leadership committee; - (e) engage or employ a lobbyist or consultant with the intent or understanding that such lobbyist or consultant would make or solicit any contribution, which if made or solicited by the business entity itself, would subject that entity to the restrictions of Chapter 51, EO 117 and EO 7; - (f) fund contributions made by third parties, including consultants, attorneys, family members, and employees; - (g) engage in any exchange of contributions to circumvent the intent of the Chapter 51, EO 117 or EO 7; or - (h) directly or indirectly through
or by any other person or means, do any act which would subject that entity to the restrictions of the Chapter 51, EO 117 and EO 7. #### III. Certification and disclosure requirements: - (a) The State or the Authority shall not enter into a contract to procure from any Business Entity services or any material, supplies or equipment, or to acquire, sell or lease any land or building, where the value of the transaction exceeds \$17,500, if that Business Entity has solicited or made any contribution of money, or pledge of contribution, including in-kind contributions to a candidate committee and/or election fund of any candidate for or holder of the public office of Governor or Lieutenant Governor, or to any State, county political party, or to a legislative leadership or municipal political party, committee during certain specified time periods. - (b) Prior to entering any contract with any Business Entity, the Business Entity proposed as the Consultant under the contract shall submit the Certification and Disclosure form, certifying that no contributions prohibited by Chapter 51 have been solicited or made by the Business Entity and reporting all contributions the Business Entity made during the preceding four years to any political organization organized under 26 U.S.C. '527 of the Internal Revenue Code that also meets the definition of a Acontinuing political committee@ within the mean of N.J.S.A. 19:44A-3(n) and N.J.A.C. 19:25-1.7. The required form and instructions for completion and submission to the Authority at the time of submission of a proposal in response to the RFP are available for review on the Purchase Bureau website at http://www.state.nj.us/treasury/purchase/forms.htm#eo134. - (c) Further, the Consultant is required, on a continuing basis, to report any contributions and solicitations Consultant makes during the term of the contract, and any extension(s) thereof, at the time any such contribution or solicitation is made. - (d) Consultant=s failure to submit the required forms will prevent the Authority from entering into a contract with the consultant. The State Treasurer or his designee shall review the Disclosures submitted by the Consultant pursuant to this section, as well as any other pertinent information concerning the contributions or reports thereof by the intended Consultant, prior to award, or during the term of the retention agreement. If the State Treasurer determines that any contribution or action by the Consultant violated Chapter 51 or EO 117 the State Treasurer shall disqualify the Consultant from award of such contract. If the State Treasurer or his designees determines that any contribution or action constitutes a breach of contract that poses a conflict of interest, pursuant to Chapter 51 and EO 117, the State Treasurer shall disqualify the Consultant from award of such contract. Please refer to #3 for copies of the Chapter 51/Executive Order 117 Vendor Certification and Disclosure of Political Contributions form and instructions. Failure to submit the attached Chapter 51/Executive Order 117 Vendor Certification and Disclosure of Political Contributions form may be cause for rejection of your firm's proposal. The firm selected to provide services to the Authority as the Consultant shall maintain compliance with Chapter 51, EO 117 and EO 7 during the term of their engagement. - 13.3 Ownership Disclosure. The Ownership Disclosure addresses the requirements of N.J.S.A. 52:25-24.2, and for any contract it must be completed and submitted with the proposal. The contract is not completed unless and until the Ownership Disclosure is properly completed and accepted. The form can be downloaded from the Department of the Treasury website under the heading Vendor Forms: http://www.state.nj.us/treasury/purchase/forms.htm#eo134. A copy of the Ownership Disclosure Form is attached hereto in ATTACHMENT #3 - 13.4 <u>Chapter 92.</u> Pursuant to Public Law 2005, Chapter 92 ("Chapter 92), please identify the location by country were the services will be performed. Pursuant to Chapter 92, all services performed by firms selected pursuant to this RFP shall be performed within the United States of America. - 13.5 Affirmative Action Supplement with Affirmative Action Employee Information Report. Affirmative Action Supplement with Affirmative Action Employee Information Report addresses the requirements of N.J.S.A. 10:5-31 to -34 and N.J.A.C. 17:27.3.1 et seq., and for any contract should be completed and submitted with the proposal. The contract cannot be awarded unless and until the form is properly completed and accepted. The forms can be downloaded from the Department of the Treasury website under the heading Vendor Forms: http://www.state.nj.us/treasury/purchase/forms.htm#eo134. A copy of the Affirmative Action Supplement with Affirmative Action Employee Information Report is attached hereto in ATTACHMENT #3. - **13.6** <u>Prevailing Wage Requirement</u>. Consultant and any subconsultant shall comply with the Prevailing Wage requirements set forth in N.J.S.A. 52:27I-31 (P.L. 2010, c. 51). #### 14.0 SELECTION PROCESS - 14.1 All Proposals will be reviewed to determine responsiveness. Non-responsive Proposals will be rejected without evaluation. Responsive Proposals will be evaluated by an evaluation committee pursuant to the criteria specified below. The Authority reserves the right to request clarifying information subsequent to submission of the Proposals, if necessary. - **14.2** An evaluation committee will review and score each Proposal pursuant to the evaluation criteria specified below in Section 13.3. - **14.3** The criteria used to evaluate each firm's Proposal will include, but not be limited to expertise, capacity, experience and personnel and will include the following evaluation criteria categories (not listed in order of significance): - (1) Bidder's experience providing Surveying Services in the State of New Jersey; - (2) Bidder's experience providing Surveying Services for State of New Jersey Agencies and Authorities - (3) Bidder's certifications and licenses to provide Surveying Services in the State of New Jersey - (4) Bidder's understanding of the Scope of Services and project requirements; - (5) Bidder's general overview and approach in meeting the requirements of this RFP; - (6) Bidder's detailed approach and plans to perform the services required by the Scope of Services set forth in this RFP as ATTACHMENT #1; - (7) Bidder's experience in successfully completing projects of a similar scope and size to that required by this RFP; - (8) Qualifications and experience of Key Team Members/subconsultants assembled for projects of similar size, scope and complexity to complete the scope of services as described in this RFP; - (9) Overall quality of response to RFP; and - (10) Quality of oral interview, if any. - **14.4** The evaluation will be based upon the information provided to the Authority in response to this RFP and any necessary verification of such information provided thereof. - **14.5** Proposals will receive a technical ranking based on an evaluation of each Proposal, except that, at its sole option, the Authority may conduct interviews, and such interviews, when employed, shall determine the final technical ranking, based on the evaluation criteria. - **14.6** Proposals will receive a final technical ranking based on the evaluation of Technical Proposals, except that, at its sole option, the Authority may conduct interviews, and such interviews, when employed, shall determine the final technical ranking, based on the evaluation criteria. - **14.7** Following the final technical ranking, the Cost Proposals will be opened and evaluated by Authority staff. The Authority shall negotiate engagement with the firm with the highest-ranked Technical Proposal in order to procure the required services at a fair and reasonable cost. If negotiations are unsuccessful, negotiations will be terminated and started with the second ranked respondent and so on until a contract for services is successfully negotiated. If the Authority is unable to negotiate a satisfactory engagement with any such firm, the Authority, at its option, may reject any or all Proposals. The Authority reserves the right to negotiate and/or request best and final offers from the selected bidder, as the Authority may deem appropriate in its sole discretion. - **14.8** Notwithstanding anything to the contrary, the Authority has no obligation to make an award and it expressly reserves the right, at its sole and absolute discretion, to modify, alter, or waive any provisions or informalities of this RFP and to reject any submission which, in the Authority's sole judgment, is not in compliance with the terms of the RFP or any part thereof, or which is deemed in the best interest of the Authority. - **14.9** The Authority or its successor reserves the right to proceed or not to proceed with any portion of the Scope of Services for the project, in the order and strictly as needed, based solely on the determination of the Authority or its successor, or to termination the selection process at any time. #### **14.10** Award of Contract Award of Contract to the selected consultant will be subject to approval by the governing body of the Authority. ## ATTACHMENT #1 SCOPE OF SERVICES #### Scope of Services Land Surveyor #### I. Assignment: The Surveyor shall provide Surveying Services to facilitate the conveyance of Fort Monmouth property from the U.S. Army to the Authority as well as property transfer from the Authority to interested purchasers. The Fort Monmouth property is currently owned by the Federal Government and spans two distinct areas, the Charles Wood Area (CWA) and the Main Post (MP) that will fall within the boundaries of Tinton Falls, Eatontown, and Oceanport Boroughs
when transferred. #### **II. Specific Tasks:** #### a. Initial Projects The Surveyor will be responsible to develop and provide surveying services to facilitate conveyance and transfer of Fort Monmouth property. This scope of services consists of four(4) initial projects: a metes and bounds survey of: the Charles Wood Area including the golf course; Howard Commons; Parcels C, C1 and F; The Main Post Marina Parcel; Paterson Army Health Clinic Parcel; Parcel B. These areas are outlined in Exhibits A and B of this Scope of Services. Surveying services shall include all necessary fieldwork, file research, office work, and coordination with the Authority's title company in order to compile boundary survey and a topographic and utility survey to fully describe the site. The surveying services shall comply with the 2005 American Land Title Association/American Congress of Survey and Mapping ("ALTA/ASCM") minimum standards for survey requirements. Surveyor shall Prepare a certified, written metes and bounds description and a scaled property plot plan of each individual property and a certified, written metes and bounds description of each property. The location and description of all property corners found and all property corners set must be noted on the individual property plot plans and the final plans of boundary survey. The exact location of all property corners shall be marked in the field with concrete markers and temporary iron pins, drill holes, etc. or suitable recoverable marker shall be used to mark the location of all property corners. Said monuments shall also depict the elevation in reference to NGVD 1929 or NAVD 1988. #### **b.** Additional Tasks Additional tasks may be assigned on a time and materials basis. These tasks make include but are not limited to: - 1. Outbound metes and bounds survey of the remainder of the Main Post Property - 2. Outbound metes and bounds surveys of sub-parcels - 3. Boundary Survey Plans including Right Of Ways (ROWs) and easements 4. Topographic/Utility Survey Plans The U.S. Department of the Army has provided copies of survey plans for the following properties: - 1. Fort Monmouth Main Post - 2. Fort Monmouth Charles Wood Area Copies of these surveys are available in hard copy only and may be obtained at the Authority offices at 2-12 Corbett Way, Eatontown, NJ 07724. The Surveyor shall prepare boundary surveys as outlined below to advance the site disposition process. The Surveyor may use this information as a reference for preparing initial feasibility studies/reports. The Authority does not provide any warranty as to the accuracy of the information contained on these survey plans. #### **III. Survey Deliverables** - a. Individual ALTA/ASCM Site Boundary Survey Plan(s). - b. Individual Site Topographic/Utility Plans if additional tasks requested - c. Legal Descriptions for each property to be disposed of - d. A copy of the Surveyor's field notes All plans to be on reproducible Mylar ANSI D 22" X 34" minimum with North up and Title Block on lower right hand corner. All work is considered to be the property of the Authority and as such, may be made available to future contractors engaged by the Authority. Survey deliverables must be provided in hard copy (10 prints signed and sealed) and on GIS V10 CD. ### **EXHIBIT A** ## **EXHIBIT B** ## ATTACHMENT #2 STANDARD TERMS AND CONDITIONS #### STANDARD TERMS AND CONDITIONS By submitting a proposal in response to the Request for Proposals ("RFP") for services, the bidder certifies that it understands and agrees that all of the following terms, conditions and definitions (collectively, "Standard Terms and Conditions") are part of any contract(s) awarded as a result of the RFP unless specifically and expressly modified by reference in the RFP or in a writing executed by an authorized officer of the Fort Monmouth Economic Revitalization Authority. **I. Definitions:** As used in these Standard Terms and Conditions, the following terms shall have the definitions set forth in this paragraph. These definitions shall also apply to the entire contract unless otherwise defined therein. "Authority" means the Fort Monmouth Economic Revitalization Authority. The Authority is the intended beneficiary of the Contract. "Bidder" means any person or entity submitting a qualifications package in response to the RFP to provide the Authority services specified in the RFP. "Contract" means a mutually binding legal relationship obligating the Consultant to furnish services and the Authority to pay for them. The Contract consists of these Standard Terms and Conditions, the RFP, the proposal submitted by the Consultant, the subsequent written document memorializing the agreement (if any), any amendments or modifications and any attachments, addenda or other supporting documents of the foregoing. The Contract and/or its terms cannot be modified or amended by conduct or by course of dealings. Thus, the "contract" does not include the aforementioned actions and such actions, or reliance thereon, afford no rights whatsoever to any party to the Contract. The Contract can only be modified or amended by a writing signed by an authorized officer of the Authority and of the Consultant. "Consultant" means the person or entity which submits a proposal in response to the RFP and to whom (or which) the Contract is awarded. "Request for Proposals" or "RFP" means a solicitation for proposals from the shortlist of qualified firms to determine the Consultant to provide the services as specified herein. "Shall" denotes a mandatory condition. "State" means the State of New Jersey. #### II. Applicability and incorporation of standard terms and conditions: - **A.** These Standard Terms and Conditions are automatically incorporated into the Contract unless the Consultant is specifically instructed otherwise in the RFP or in any other amendment thereto. These Standard Terms and Conditions are in addition to the terms and conditions set forth in the RFP and should be read in conjunction with the same unless the RFP specifically indicates otherwise. - **B.** All of the Authority's Standard Terms and Conditions will become part of the Contract awarded as a result of this RFP, whether stated in part, in summary or by reference. In the event the Consultant's terms and conditions conflict with the Authority's, the Authority's Standard Terms and Conditions will prevail, unless the Consultant is notified in writing of the Authority's acceptance of the Consultant's terms and conditions. #### III. Consultant's Status and Responsibilities: - **A. Consultant's Status:** The Consultant's status shall be that of an independent consultant and not that of an employee of the State or the Authority. - B. Consultant's Certification as to its Representations: The Consultant certifies that all representations made by it in its proposal or other related and/or supporting materials are true, subject to penalty of law. Further, the Consultant agrees that the violation of any statute or regulation related to public contracts and/or its misrepresentation or concealment of any material fact in the proposal, award or performance of the Contract may be cause for termination of the contract award. In addition, the Consultant's violation of any statute or regulation relating to public contracts and/or its misrepresentation or concealment of any material fact in the proposal, award or performance of the Contract shall serve as a legal bar to the Consultant's enforcement of its rights under the Contract including any and all claims at law or equity. - C. Consultant's Performance: The Consultant agrees to perform in a good, skillful and timely manner all services set forth in the Contract. The Consultant has an affirmative obligation to promptly notify, in writing, the Authority of any changes in circumstances which might affect the Consultant's ability to be awarded or to perform its obligations under the Contract. #### **D.** Responsibilities of Consultant: - 1. The Consultant is responsible for the quality, technical accuracy and timely completion and delivery of all services to be furnished by the Consultant under the Contract. - 2. The Consultant shall, without additional compensation, correct or revise any errors, omissions, or other deficiencies in its services furnished under the Contract. The acceptance or payment for any of the services rendered under the Contract shall not be construed as a waiver by the Authority of any rights under the Contract or of any cause of action arising out of the Consultant's performance of the Contract. - 3. The acceptance of, approval of or payment for any of the services performed by the Consultant under the Contract shall not constitute a release or waiver of any claim the Corporation has or may have for latent defects or errors or other breaches or warranty or negligence. - 4. Except for those subconsultants identified in the Consultant's response to the RFP, the Consultant shall not hire, employ or otherwise engage subconsultants to furnish the performance contemplated by the Contract, unless the prior written approval of the Authority is obtained by the Consultant. - 5. The Consultant's obligations under this clause are in addition to the Consultant's other expressed or implied assurances under the Contract or law and in no way diminish any other rights that the Authority may have against the Consultant. - **E. Investigation:** By submitting a proposal in response to the RFP, the bidder certifies and warrants that it has satisfied itself, from its own investigation, of the conditions to be met and that it fully understands its obligations and if awarded the Contract agrees that it will not make any claim for, or have right to, cancellation or relief from the Contract without penalty because of its misunderstanding or lack of information. - **F. Cost Liability:** The Authority assumes no responsibility and no liability for costs incurred by the bidder prior to the
award of the Contract and thereafter only as specifically provided in the Contract. #### G. Indemnity/Liability to Third Parties: 1. The Consultant shall assume all risk of and responsibility for, and agrees to indemnify, defend and save harmless the Authority, its officers, employees and attorneys from and against any and all claims, demands, suits, actions, recoveries, judgments, liabilities and costs and expenses which may arise out of the breach of any term of the Contract or the default thereunder by the Consultant, its employees, servants or agents and on account of the loss of life, property or injury or damage to the person, body or property of any person or persons whatsoever, which shall arise from or result directly or indirectly from the services supplied under this Contract. - 2. The Consultant shall hold and save the Authority, its officers, agents, servants and employees, harmless from liability of any nature or kind for or on account of the use of any copyrighted or uncopyrighted composition, secret process, patented or unpatented invention, article or appliance furnished or used in the performance of this Contract. - 3. The Consultant further agrees that: - a) Any approval by the Authority of the work performed by the Consultant shall not operate to limit the obligations of the Consultant assumed in the Contract; - b) The Authority assumes no obligation to indemnify or save harmless the Consultant, its agents, servants or employees for any claim which may arise out of its performance of the Contract; and - c) The provisions of this indemnification shall in no way limit the Consultant's obligations assumed in the Contract, nor shall they be construed to relieve the Consultant from any liability, nor preclude the Authority from taking any other actions available to it under any other provisions of the Contract or otherwise at law or equity. - **H.** Availability of Records: The Authority has the right to request, and the Consultant agrees to furnish free of charge, all information and copies of all records and documents which the Authority requests. The Consultant shall allow the Authority to visit the office(s) of the Consultant periodically, upon reasonable notice, in order to review any document related to the Contract or to otherwise monitor work being performed by the Consultant pursuant to the Contract. Any failure by the Consultant to maintain or produce such records or to otherwise cooperate with the Authority may be, at the Authority's discretion, cause for termination of the contract award and/or suspension or debarment of the Consultant from the Authority. - I. Data Confidentiality: All data not otherwise publicly available contained in documents supplied by the Authority after the award of the Contract, any data not otherwise publicly available gathered by the Consultant in fulfillment of the Contract and any analysis thereof (whether in fulfillment of the Contract or not) are to be considered confidential and shall be solely for the use of the Authority. The Consultant is required to use reasonable care to protect the confidentiality of the data. Any use, sale or offering of this data in any form by the Consultant, its employees, agents, servants or assignees will be considered in violation of the Contract and will cause the information to be reported to the State Attorney General for possible prosecution. Penalties for violations of this provision include, but are not limited to, termination of the contract award and/or legal action without the Authority being liable for damages, costs and/or attorney fees. The Consultant shall be liable for any and all damages arising from its breach of this confidentiality provision. - J. No Waiver of Warranties or Remedies at Law or Equity: Nothing in the Contract shall be construed to be a waiver by the Authority or any warranty, expressed or implied, except as specifically and expressly stated in a writing executed by an authorized officer of the Authority. Further, nothing in the Contract shall be construed to be a waiver by the Authority of any remedy available to the Authority under the Contract, at law or equity except as specifically and expressly stated in a writing executed by an authorized officer of the Authority. - **K. Publicity:** Publicity and/or public announcements pertaining to the services being furnished pursuant to the Contract shall be approved by the Authority. #### **IV.** Contractual Relationship: **A. Assignment:** The Consultant shall not assign or transfer its obligations or rights, under the Contract without the prior written consent of the Authority. Any assignment or transfer of the Consultant's rights under the Contract without the prior written consent of the Authority shall not relieve the Consultant of any duty; obligation or liability assumed by it under the Contract and shall be cause for termination of the contract award. #### B. Mergers, Acquisitions and Dissolution: - 1. **Merger or Acquisition:** If, subsequent to the award of any contract, resulting from the RFP, the Consultant shall merge with or be acquired by another firm, for purposes of this Contract only, the documents set forth below must be submitted to the Authority for approval within thirty (30) days of completion of the merger or acquisition. Failure to do so may result in rescission of the contract award upon ten (10) days notice by the Authority to the Consultant. In such case, the provisions of VI.C. and VI. D shall apply. Any such merger or acquisition will require the assignment of the Contract pursuant to the provisions related thereto set forth herein. - a) Corporate resolutions prepared by the awarded Consultant and new entity ratifying acceptance of the Contract terms, conditions and prices, as may be amended. - b) New Jersey Business Registration Certificate, Chapter 51/Executive Order 117 Vendor Certification and Disclosure of Political Contributions Form, Political Disclosure Form, and Affirmative Action Supplement with Affirmative Action Employee Information - Report reflecting all updated information, including ownership disclosure, pursuant to the provisions contained herein. - c) The acquirer's or resulting entity's Federal Employer Identification Number. - d) Ownership Disclosure: Within thirty (30) days after any merger or acquisition, the Consultant must disclose the names and addresses of all of its owners and potential owners which hold or may acquire 10% or more of its stock or interest. The Consultant has the continuing obligation to notify the Authority of any change in its ownership affecting 10% or more of tis ownership as soon as such change has been completed. Compliance with this provision does not give rise to any rights to the Contract to the acquirer or resulting entity (in the case of a merger) without the written consent of the Authority. - 2. **Dissolution:** If, during the term of the Contract, the Consultant's partnership, joint venture or corporation shall dissolve, the Authority must be so notified. Upon receipt of such notice, the Authority may terminate the Contract, in which case the provisions of VI. C. and VI. D. shall apply. All responsible parties of the dissolved partnership or corporation must submit to the Authority, in writing, the names of the parties proposed to perform the contract and the names of the parties to whom payment should be made. If the Consultant is (1) a corporation, it must provide a copy of the corporate resolution to dissolve; (2) a partnership, the written statement of the partnership, general partner, receiver or custodian thereof that the partnership has dissolved; and (3) a joint venture, the written agreement of the principal parties thereto to dissolve the joint venture. - **C. Notice:** The Consultant shall promptly provide notice to the Authority of all information related to its merger, acquisition and/or dissolution. - **V. Mandatory Compliance with Law:** The Consultant's compliance with the legal requirements set forth in this paragraph as well as any other applicable laws, regulations or codes is mandatory and cannot be waived by the Authority. The list of laws, regulations and/or codes cited herein is not intended to be an exhaustive list and is available for review at the State Library, 155 West State Street, Trenton, New Jersey 08625. #### A. Corporate Authority: - 1. All New Jersey corporations must obtain a Certificate of Incorporation from the Office of the Secretary of State of New Jersey prior to conducting business in the State of New Jersey. - 2. If a bidder is a corporation incorporated in a state other than New Jersey, the Consultant must obtain a Certificate of Authority to do business from the Office of the Secretary of State of New Jersey prior to receipt of the final contract award. Within seven (7) days of its receipt of a notice of intent to award, the successful bidder shall provide either a certification or notification of filing with the Secretary of State. Failure to comply may result in the Authority withdrawing the notice of intent to award. - 3. If the bidder awarded the Contract is an individual, partnership or joint venture not residing in this State or a partnership organized under the laws of another state, then the bidder shall execute a power of attorney designating the Secretary of State as his true and lawful attorney for the sole purpose of receiving process in any civil action which may arise out of the performance of the Contract. The appointment of the Secretary of State shall be irrevocable and binding upon the bidder, his heirs, executors, administrators, successors and assigns. Within ten (10) days of receipt of this service, the Secretary of State shall forward same to the bidder at the address designated in the bidder's proposal. - **B. Affirmative Action:** During the performance of the Contract, the Consultant agrees to comply with the requirements of P.L. 1975, c.127 (N.J.A.C. 17:27), as follows: - 1. The
Consultant will not discriminate against any employee or applicant for employment because of age, race, creed, color, national origin, ancestry, marital status, sex, affectional or sexual orientation. The Consultant will take affirmative action to ensure that such applicants are recruited and employed, and that employees are treated during employment without regard to their age, race, creed, color, national origin, ancestry, marital status, sex, affectional or sexual orientation. Such action shall include, but not be limited to the following: employment, up-grading, demotion, or transfer; recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation; and selection for training, including apprenticeship. The Consultant agrees to post in conspicuous places available to employees and applicants for employment, notices to be provided by the Public Agency Compliance Officer setting forth provisions of this nondiscrimination clause. - 2. The Consultant will, in all solicitations or advertisements for employees placed by or on behalf of the Consultant, state that all qualified applicants will receive consideration for employment without regard to age, race, creed, color, national origin, ancestry, marital status, sex, affectional or sexual orientation. - 3. The Consultant will send to each labor union or representative or workers with which it has a collective bargaining agreement or other contract or understanding, a notice, to be provided by the Authority's contracting officer, advising the labor union or worker's representative of the Consultant's commitments under the act, and shall post copies of the notice in conspicuous places available to employees and applicants for employment. - 4. The Consultant agrees to comply with the regulations promulgated by the New Jersey State Treasurer pursuant to <u>P.L.</u> 1975, <u>c.</u> 127, as amended and supplemented from time to time, and the Americans with Disabilities Act. - 5. The Consultant agrees to attempt in good faith to employ minority and female workers consistent with the applicable county employment goals prescribed by N.J.A.C. 17:27-5.2 promulgated by the New Jersey State Treasurer pursuant to P.L. 1975, c. 127, as amended and supplemented from time to time, or in accordance with a binding determination of the applicable county employment goals determined by the Affirmative Action Office pursuant to N.J.A.C. 17:27-5.2, promulgated by the New Jersey State Treasurer pursuant to P.L. 1975, c. 127, as amended and supplemented from time to time. - 6. The Consultant agrees to inform, in writing, appropriate recruitment agencies in the area, including employment agencies, placement bureaus, colleges, universities, and labor unions, that it does not discriminate on the basis of age, creed, color, national origin, ancestry, marital status, sex affectional or sexual orientation, and that it will discontinue the use of any recruitment agency which engages in direct or indirect discriminatory practices. - 7. The Consultant agrees to revise any of its testing procedures, if necessary, to assure that all personnel testing conform to the principles of job-related testing, as established by applicable Federal law and applicable Federal court decisions. - 8. The Consultant agrees to review all procedures relating to transfer, upgrading, downgrading and layoff to ensure that all such actions are taken without regard to age, creed, color, national origin, ancestry, marital status, - sex affectional or sexual orientation, and conform with the applicable employment goals, consistent with the status and court decisions of the State of New Jersey, and applicable Federal law and applicable Federal court decisions. - 9. The Consultant shall furnish such reports or other documents to the Affirmative Action Office as may be requested by the Office from time to time in order to carry out the purposes of these regulations, and public agencies shall furnish such information as may be requested by the Affirmative Action Office for conducting a compliance investigation pursuant to Subchapter 10 of the New Jersey Administrative Code (N.J.A.C. 17:27). - C. Americans with Disabilities Act: The Consultant shall abide by the provisions of the Americans with Disabilities Act, 42 <u>U.S.C.</u>, Sec. 12101, <u>et seq.</u> - **D. Bidders Warranty:** By submitting a proposal in response to the RFP, the bidder warrants and represents that no person or selling agency has been employed or retained to solicit or secure the Contract upon an agreement or understanding for a commission, percentage, brokerage or contingent fee, except bona fide employees or bona fide established commercial or selling agencies maintained by the Consultant for the purpose of securing business. The penalty for breach or violation of this provision may result in termination of the contract award without the Authority being liable for damages, costs and/or attorney fees or, in the Authority's discretion, a deduction from the Contract price or consideration the full amount or such commission, percentage, brokerage or contingent fee. - **E. Standards Prohibiting Conflicts of Interest:** The following prohibitions shall apply to all contracts made with the Authority. - 1. No Consultant shall pay, offer to pay, or agree to pay, either directly or indirectly, any fee, commission, compensation, gift, gratuity or other thing of value of any kind to any officer or employee of the State or the Authority, or special State officer or employee as defined in N.J.S.A. 52:13D-13b and e, or to any member of the immediate family, as defined by N.J.S.A. 52:13D-13f of any such officer or employee, or partnership, firm or corporation with which they are employed or associated or in which such officer or employee has an interest within the meaning of N.J.S.A. 52:13D-13g. - 2. The solicitation of any fee, commission, compensation, gift, gratuity or other thing of value by an officer or employee of the Authority from any State Bidder or Consultant shall be reported in writing forthwith by the vendor to the State Attorney General. - 3. No Consultant may, directly or indirectly, undertake any private business, commercial or entrepreneurial relationship with, whether or not pursuant to employment, contract or other agreement express or implied, or sell any interest in such Consultant to any officer or employee of the Authority or special State officer or employee, or having any duties or responsibilities in connection with the purchase, acquisition or sale of any property or services by or to the Authority or with any person, firm or entity with which he is employed or associated or in which he has an interest within the meaning of N.J.S.A. 52:13D-13g. - 4. No Consultant shall influence, or attempt to influence or cause to be influenced any officer or employee of the Authority in his official capacity in any manner which might tend to impair the objectivity or independence or judgment of said officer or employee. - 5. No Consultant shall cause or influence, or attempt to cause or influence, any officer or employee of the Authority to use, or attempt to use, his official position to secure unwarranted privileges or advantages for the Consultant or any other person. - 6. It is agreed and understood that the Authority reserves the right to determine whether a conflict of interest or the appearance of a conflict of interest exists which would under State law adversely affect or would be contrary to the best interest of the Authority. #### F. Business Registration: - 1. All New Jersey and out of State Corporations must obtain a Business Registration Certificate ("BRC") from the Department of the Treasury, Division of Revenue prior to conducting business in the State of New Jersey. - 2. Proof of valid business registration with the Division of Revenue, Department of the Treasury, State of New Jersey, shall be submitted by the bidder and, if applicable, by every subconsultant of the bidder, with the bidder's bid. No contract will be awarded without proof of business registration with the Division of Revenue. Any questions in this regard can be directed to the Division of Revenue at (609) 292-1730. Form NJ-REG can be filed online at www.state.nj.us/njbgs/services.html. - 3. Before performing work under the Contract, all subconsultants of the Consultant must provide the Consultant proof of New Jersey business registration. The Consultant shall forward the business registration documents on to the Authority. - VI. Termination of the Contract Award: The Authority may terminate the contract award at any time during the duration of the Contract, without penalty, subject to the following provisions: - A. For Convenience: Where circumstances change and/or the needs of the Authority change, or the Contract is otherwise deemed by the Authority to no longer be in the public interest or the services of the Consultant are no longer desired by the Authority, the Authority may terminate the contract award upon no less than thirty (30) days notice to the Consultant. In the event of such a termination of the contract award, the Consultant shall furnish to the Authority, free of charge, such close-out reports as may reasonably be required. #### B. For Cause: - 1. Where a Consultant fails to perform or comply with the Contract, the Authority may terminate the contract award upon ten (10) days notice to the Consultant. - 2. The Authority's right to terminate the contract award for cause includes violation of state and federal law (as demonstrated by the Consultant's admissions of same or a final decision of an appropriate decision-making body), or any reason related to the ability of the Consultant to fulfill its contractual obligations. The Authority may also terminate any contract with a federally debarred
consultant or a consultant which is presently identified on the list of parties excluded from federal procurement and non-procurement contracts. - C. Upon a termination of the contract award under this or any other paragraph herein, the Consultant shall be entitled to receive as full compensation for services rendered up to the date of termination for that portion of the fee which the services were actually and satisfactorily performed by it, as determined by the Authority, shall bear to the total services contemplated under the Contract, less payments previously made. - **D.** Upon termination of the contract award, the Authority may acquire the services which are the subject of the Contract from another source and may charge the Consultant whose contract award has been terminated the difference in price, and the said Consultant shall be liable for same. - VII. Consultant Compensation: The Consultant shall submit invoices no more frequently than every 30 days. Supporting information containing specific details and proof of completion of the tasks and specific units completed shall be provided. Payment will not be made until the Authority has approved payment. All compliance documentation must be provided and invoices will not be paid until all documentation has been received by the Authority. Payment of the Consultant is subject to the availability and receipt of funds from the United States Department of Defense, Office of Economic Adjustment and is a material term and condition of this Contract. The Contract is subject to termination for convenience by the Authority, without penalty to the Authority, if funds from the United States Department of Defense, Office of Economic Adjustment are not available and/or received by the Authority or at any time during the duration of the Contract. **VIII. Insurance:** The Consultant shall secure and maintain in force for the term of the Contract liability insurance as provided herein. The Consultant shall provide the Authority with current certificates of insurance for all coverages and renewals thereof, naming the Authority as an additional insured and shall contain the provision that the insurance provided in the certificate shall not be cancelled for any reason except after thirty (30) days written notice to: Fort Monmouth Economic Revitalization Authority Bruce Steadman, Executive Director 2-12 Corbett Way Eatontown, New Jersey 07724 The insurance to be provided by the Consultant shall be as follows: - 1. Comprehensive General Liability Insurance or its equivalent: The minimum limit of liability shall be \$1,000,000 per occurrence as a combined single limit for bodily injury and property damage. The above required Comprehensive General Liability Insurance policy or its equivalent shall name the Authority, the State, its officers, and employees as additional insureds. The coverage to be provided under these policies shall be at least as broad as that provided by the standard basic, unamended, and unendorsed Comprehensive General Liability Insurance occurrence coverage forms or its equivalent currently in use in the State of New Jersey, which shall not be circumscribed by any endorsement limiting the breadth of coverage. - 2. Automobile liability insurance which shall be written to cover any automobile used by the insured. Limits of liability for bodily injury and property damage shall not be less than \$1 million per occurrence as a combined single limit. - 3. Worker's Compensation Insurance applicable to the laws of the State of New Jersey and Employers Liability Insurance with limits not less than: \$1,000,000 BODILY INJURY, EACH OCCURRENCE \$1,000,000 DISEASE EACH EMPLOYEE \$1,000,000 DISEASE AGGREGATE LIMIT. **IX. Notices:** All notices required under the Contract shall be in writing and shall be validly and sufficiently served by the Authority upon the Consultant, and vice versa, if addressed and mailed by certified mail to the addressee set forth in the Contract. Notice to the Authority shall be mailed to the following address: Mailing and Overnight Delivery Address: Fort Monmouth Economic Revitalization Authority 2-12 Corbett Way Eatontown, New Jersey 07724 - **X.** Claims: All claims against the Authority by the Consultant concerning interpretation of the Contract, Consultant performance and /or termination of the contract award shall be subject to the New Jersey Tort Claims Act N.J.S.A. 59:1-1, et seq. and the New Jersey Contractual Liability Act, N.J.S.A. 59:13-1, et seq. - **XI. Applicable Law:** This Contract and any and all litigation arising there from or related thereto shall be governed by the applicable law, regulations and rules of evidence of the State of New Jersey without reference to conflict of laws principles. ## ATTACHMENT #3 REQUIRED FORMS # PUBLIC LAW 2005, CHAPTER 51/EXECUTIVE ORDER NO. 117 DISCLOSURE AND CERTIFICATION FORMS ### AFFIRMATIVE ACTION SUPPLEMENT AND OWNERSHIP DISCLOSURE FORM State of New Jersey Division of Purchase and Property Two-Year Chapter 51 / Executive Order 117 Vendor Certification and Disclosure of Political Contributions | | eral Informat | ion | For AC | BENCY USE | UNLY | | | |----------------|--|--|---|--|--
---|--| | Salio | itation, RFP or | Contract No. | | Awan | d Amount | | | | Desc | ription of Servi | oes | | - 100000 | | | | | Ager | ncy Contact I | nformation | | | | | | | Agen | cv | | | Conta | ct Person | | | | | e Number | | | Agen | cy Email | | | | art 1: | Vendor Inf | ormation | | 55 | | | | | | egal Business | | | | | | | | | | | te name if applica | ble) | | | | | Busi | ness Type | Corporation | Limited | I Partnership | Profe | ssional | Corporation General Partnership | | | | Limited Liability | Company | Sole Pro | prietorship | | Limited Liability Partnership | | Addr | ess 1 | | | Addre | ess 2 | | | | City | | | State | | ☑ Zip | | Phone | | Vendo | or Email | | | Vendo | r FEIN | | | | art 2 | Public Law | 2005, Chapter 51/ | Executive Or | der 117 (2008 | Certifica | tion | | | hereby
1. | the entity pur | ws:
ctober 15, 2004, neith
suant to Executive On | er the below-na
der 117 (2008) | med entity nor a | ny individua | l whos | e contributions are attributable to
ion of money, pledge of contribution,
ow that would bar the award of a | | 11000100 | On or after Or
the entity pur
including in-k
contract to the | ws:
ctober 15, 2004, neith
suant to Executive Or
ind contributions, corr
e vendor, pursuant to | er the below-na
der 117 (2008)
spany or organiz
the terms of Ex | imed entity nor a
has solicited or r
zation contributio
ecutive Order 11 | ny individus
nade any o
ns, as set f
7 (2008). | i whos
entribut
orth bei | | | 1. | On or after Or
the entity pur-
including in-k
contract to the
Within the pr | otober 15, 2004, neith
suant to Executive On
ind contributions, come
e vendor, pursuant to
eceding 18 months,
indidate committee an | er the below-na
der 117 (2008)
spany or organis
the terms of Ex
the below-nam | rmed entity nor a
has solicited or r
ration contributio
ecutive Order 11
ed person or org | ny individus
nade any o
ns, as set f
7 (2008).
anization h | whos
ontribut
orth bei | ion of money, pledge of contribution,
ow that would bar the award of a | | 1. | On or after Or
the entity pur-
including in-k
contract to the
Within the pr
(i) Any ca
or Lies
(ii) Any St | otober 15, 2004, neith
suant to Executive Or
ind contributions, corr
e vendor, pursuant to
eceding 18 months, | er the below-na
der 117 (2008)
spany or organiz
the terms of Ex
the below-name
d/or election fur
all political party | armed entity nor a
has solicited or r
ration contributio
ecutive Order 11
ed person or org
nd of any candid | ny individus
nade any o
ns, as set f
7 (2008).
anization h | whos
ontribut
orth bei | ion of money, pledge of contribution,
ow that would bar the award of a
nade a contribution to: | | 1. | On or after Or
the entity pur
including in-k
contract to the
Within the pr
(i) Any ca
or Lieu
(ii) Any St
(iii) Any leg | ctober 15, 2004, neith suant to Executive Or ind contributions, correvender, pursuant to eceding 18 months, indidate committee an iteriant Governor, ate, county, municipal gislative leadership or of office of the circum cir | er the below-na
der 117 (2008)
spany or organia
the terms of Ex
the below-name
d/or election fur
all political party
committee | armed entity nor a
has solicited or r
ration contributio
ecutive Order 11
ed person or org
and of any candid
committee; OR | ny individua
nade any o
ns, as set f
7 (2008).
anization ha | of whose
entributed below the below to the below bel | ion of money, pledge of contribution,
ow that would bar the award of a
nade a contribution to: | | 1.
a) | On or after Or the entity purincluding in-k contract to the Within the price (ii) Any ca or Liec (iii) Any leg During the te contribution to (i) Any ca (ii) Any St. | ctober 15, 2004, neith suant to Executive Or ind contributions, come evendor, pursuant to eceding 18 months, indidate committee an iteriant Governor, ate, county, municipal gislative leadership of the coordinate, committee an indidate, committee as indidate, committee as indidate, committee as | er the below-na
der 117 (2008)
spany or organiz
the terms of Ex
the below-name
alfor election fur
al political party
committee.
surrent Governo
and/or election fur
pal political party | arned entity nor a
has solicited or r
ration contribution
ecutive Order 11
ed person or org
and of any candid
committee; OR
or(s), the below- | ny individus
nade any o
ns, as set f
7 (2008).
anization ha
nate for or ha
named pers | il whosentribut
orth bel
is not n
older of
on or o | ion of money, pledge of contribution,
ow that would bar the award of a
nade a contribution to:
the public office of Governor
rganization has not made a | | 1.
a) | On or after On the entity purincluding in-k contract to the Within the princluding in-k contract to the Within the princluding in-k contract to the contribution to the contribution to the contribution to the contribution the terms within the 18 | ctober 15, 2004, neith suant to Executive Or ind contributions, come evendor, pursuant to eceding 18 months, indidate committee an itenant Governor, ate, county, municipal gislative leadership of the county indidate, committee as ate, county or municipal inmencement of said of the incommittee and the county or municipal inmencement of said of the county or municipal inmencement of said of the county of the county or municipal incommittee and the county or municipal incommittee and the county of th | er the below-na
der 117 (2008)
spany or organia
the terms of Ex
the below-name
d/or election fur
all political party
committee
urrent Governor
and/or election fur
pal political party
governor's term
y prior to the fi | armed entity nor a
has solicited or r
ration contributio
ecutive Order 11
ed person or org
nd of any candid
committee; OR
or(s), the below-
ind of the Govern
ty committee nor | ny individua
nade any o
ns, as set f
7 (2008).
anization ha
ate for or ha
named pers | il whose
entribut
orth bell
as not re
older of
on or o | ion of money, pledge of contribution, ow that would bar the award of a nade a contribution to: the public office of Governor rganization has not made a | | 1.
a)
b) | On or after Or the entity purincluding in-k contract to the Within the price (ii) Any ca (iii) Any leg During the te contribution to (i) Any ca (ii) Any State or Contribution or Contribution to the cort within the 18 person or org | ctober 15, 2004, neith suant to Executive Or ind contributions, correvender, pursuant to eceding 18 months, andidate committee and trenant Governor, ate, county, municipal gislative leadership or more office of the county or municipal and county or municipal months immediatel anization has not machididate, committee and indidate, indidate. | er the below-na
der 117 (2008)
spany or organiz
the terms of Ex
the below-name
id/or election fur
all political party
committee.
urrent Governo
ad/or election fur
pal political party
governor's term
by prior to the fife a contribution
and/or election fur
the pal political party of | armed entity nor a
has solicited or reation contribution
ecutive Order 11
ed person or org
and of any candid
committee; OR
or(s), the below-
and of the Govern
ty committee nor
inst day of the ter-
tor of the Govern
committee of the | ny
individus
nade any o
ns, as set f
7 (2008).
anization ha
ate for or ha
named pers
nor or Lieut | is whose ontribute below the below of the control o | ion of money, pledge of contribution, ow that would bar the award of a nade a contribution to: the public office of Governor rganization has not made a Governor, OR ernor in the election preceding | CH51,1 R1/21/2009 Page 1 of 3 | or individual. Name of Recipient Address of Recipient Date of Contribution Amount of Contribution Type of Contribution (i.e. currency, check, loan, in-kind Contributor Name Relationship of Contributor to the Vendor | Check this box if no reports | able contributions have been made by the above-named business entity | |--|---------------------------------------|--| | Date of Contribution Amount of Contribution Type of Contribution (i.e. currency, check, loan, in-kind Contributor Name Relationship of Contributor to the Vendor Contributor Address City State Zip Add a Contribution | or individual. | | | Type of Contribution (i.e. currency, check, loan, in-kind Contributor Name Relationship of Contributor to the Vendor Contributor Address City State Zip Add a Contribution If this form is not being completed electronically, please affact pages for additional contributions | aran and American | | | Contributor Name Relationship of Contributor to the Vendor Contributor Address City State Zip Add a Contribution If this form is not being completed electronically, please affact pages for additional contributions | Date of Contribution | A WARD STANDARD CO. | | Relationship of Contributor to the Vendor Contributor Address City State Zip Add a Contribution If this form is not being completed electronically, please affact pages for additional contributions | Type of Contribution (i.e. currency, | check, loan, in-kind | | Contributor Address City State Zip Add a Contribution If this form is not being completed electronically, please attach pages for additional contributions | Contributor Name | | | Contributor Address City State Zip Add a Contribution If this form is not being completed electronically, please attach pages for additional contributions | Relationship of Contributor to the Ve | andor | | City State Zip Add a Contribution If this form is not being completed electronically, please attach pages for additional contributions | Contributor Address | 1972-1-1- | | Add a Contribution If this form is not being completed electronically, please attach pages for additional contributions | | State Zip | | | | | | | Add a Contribution | Part 4: Certification | | |---|---| | | his form prior to completing this certification on behalf of the above-named business entity,
d belief, the foregoing statements by me are true. I am aware that if any of the statements
t. | | does not change and/or additional contrib
contributions are made, a new full set of doc | in effect for two (2) years from the date of approval, provided the ownership status outlons are not made. If there are any changes in the ownership of the entity or additional uments are required to be completed and submitted. By submitting this Certification and n acknowledges this continuing reporting responsibility and certifies that it will adhere to it. | | (CHECK ONE BOX A, B or C) | | | (A) \square I am certifying on behalf of the above attributable to the entity pursuant to | e-named business entity and all individuals and/or entities whose contributions are
Executive Order 117 (2008). | | (B) I am certifying on behalf of the above | e-named business entity only. | | (C) am certifying on behalf of an individ | dual and/or entity whose contributions are attributable to the vendor. | | | | | Signed Name | Print Name | | Phone Number | Date | | Title/Position | | | | | | 2 52 1 1 1 | Agency Submission of Forms | | | ed and signed Two-Year Vendor Certification and Disclosure forms, together with a
either electronically to cd134@treas.state.nj.us, or regular mail at Chapter 51 Review | | - INTERNATIONAL PROPERTY (INTERNATIONAL (INT | 9th Floor, Trenton, NJ 08625. The agency should save the forms locally and keep the | 104.0004.044 | #### Public Law 2005, Chapter 51 (formerly Executive Order 134) and Executive Order 117 (2008) ## INFORMATION AND INSTRUCTIONS For Completing The "Two- Year Vendor Certification and Disclosure of Political Contributions" Forms #### **Background Information** On September 22, 2004, then-Governor James E. McGreevey issued Executive Order 134, the purpose of which was to insulate the negotiation and award of State contracts from political contributions that posed a risk of improper influence, purchase of access or the appearance thereof. To this end, Executive Order 134 prohibited State departments, agencies and authorities from entering into contracts exceeding \$17,500 with individuals or entities that made certain political contributions. Executive Order 134 was superseded by Public Law 2005, c. 51, signed into law on March 22, 2005 ("Chapter 51"). On September 24, 2008, Governor Jon S. Corzine issued Executive Order No. 117 ("E.O. 117"), which is designed to enhance New Jersey's efforts to protect the integrity of procurement decisions and increase the public's confidence in government. The Executive Order builds upon the provisions of Chapter 51. #### **Two-Year Certification Process** Upon approval by the State, the Certification and Disclosure of Political Contributions form (CH51.1R1/21/2009) is valid for a two (2) year period. Thus, if a vendor receives approval on Jan 1, 2009, the certification expiration date would be Dec 31, 2011. Any change in the vendor's ownership status and/or political contributions during the two-year period will require the submission of new Chapter 51/EO117 forms to the State Review Unit. Please note that it is the vendor's responsibility to file new forms with the State should these changes occur. Prior to the awarding of a contract, the agency should first send an e-mail to CD134@treas.state.nj.us to verify the certification status of the vendor. If the response is that the vendor is NOT within an approved two-year period, then forms must be obtained from the vendor and forwarded for review. If the response is that the vendor is within an approved two-year period, then the response so stating should be placed with the bid/contract documentation for the subject project. #### Instructions for Completing the Forms NOTE: Please refer to the next section, "Useful Definitions for Purposes of Ch. 51 and E.O. 117," for guidance when completing the forms. #### Part 1: VENDOR INFORMATION Business Name - Enter the full name of the Vendor, including trade name if applicable. Business Type -- Select the vendor's business organization from the list
provided. Address, City, State, Zip and Phone Number -- Enter the vendor's street address, city, state, zip code and telephone Vendor Email - Enter the vendor's primary email address. Vendor FEIN - Please enter the vendor's Federal Employment Identification Number. DPP c51 - C&D. Rev. 11-17-2008 Page 1 of 4 #### Public Law 2005, Chapter 51 (formerly Executive Order 134) and Executive Order 117 (2008) #### INFORMATION AND INSTRUCTIONS #### For Completing The "Two- Year Vendor Certification and Disclosure of Political Contributions" Forms #### Part 2: PUBLIC LAW 2005, Chapter 51 / EXECUTIVE ORDER 117 (2008) DUAL CERTIFICATION Read the following statements and verify that from the period beginning on or after October 15, 2004, no contributions as set forth at subsections 1(a)-(c) have been made by either the vendor or any individual whose contributions are attributable to the vendor pursuant to Executive Order 117 (2008). NOTE: Contributions made prior to November 15, 2008 are applicable to Chapter 51 only. #### Part 3: DISCLOSURE OF CONTRIBUTIONS MADE Check the box at top of page 2 if no reportable contributions have been made by the vendor. If the vendor has no contributions to report, this box must be checked. Name of Recipient Entity - Enter the full name of the recipient entity. Address of Recipient Entity - Enter the recipient entity's street address. Date of Contribution - Indicate the date of the contribution. Amount of Contribution - Enter the amount of the reportable contribution. Type of Contribution - Select the type of contribution from the list provided. Contributor Name - Enter the full name of the contributor. Relationship of Contributor to the Vendor -- Indicate relationship of the contributor to the vendor, e.g. officer or partner of the company, spouse of officer or partner, resident child of officer or partner, parent company of the vendor, subsidiary of the vendor, etc. NOTE: If form is being completed electronically, click "Add a Contribution" to enter additional contributions. Otherwise, please attach additional pages as necessary. #### **Part 4: CERTIFICATION** Check box A if the person completing the certification and disclosure is doing so on behalf of the vendor and all individuals and/or entities whose contributions are attributable to the vendor. Check box B if the person completing the certification and disclosure is doing so on behalf of the vendor only. Check box C if the person completing the certification and disclosure is doing so on behalf of an individual and/or entity whose contributions are attributable to the vendor. Enter the full name of the person authorized to complete the certification and disclosure, the person's title or position, date and telephone number. DPP c51 - C&D, Rev. 11-17-2008 Page 2 of 4 (formerly Executive Order 134) and Executive Order 117 (2008) # INFORMATION AND INSTRUCTIONS For Completing The "Two- Year Vendor Certification and Disclosure of Political Contributions" Forms #### USEFUL DEFINITIONS FOR THE PURPOSES OF Ch. 51 and E.O. 117 - · "Vendor" means the contracting entity. - "Business Entity" means any natural or legal person, business corporation, professional services corporation, limited liability company, partnership, limited partnership, business trust, association or any other legal commercial entity organized under the laws of New Jersey or any other state or foreign jurisdiction. The definition also includes (i) if a business entity is a for-profit corporation, any officer of the corporation; (ii) if a business entity is a professional corporation, any shareholder or officer; (iii) if a business entity is a general partnership, limited partnership or limited liability partnership, any partner; (iv) if a business entity is a sole proprietorship, the proprietor; (v) if the business entity is any other form of entity organized under the laws of New Jersey or any other state or foreign jurisdiction, any principal, officer or partner thereof; (vi) any subsidiaries directly or indirectly controlled by the business entity; (vii) any political organization organized under 26 U.S.C.A. § 527 that is directly or indirectly controlled by the business entity, other than a candidate committee, election fund, or political party committee; and (viii) with respect to an individual who is included within the definition of "business entity," that individual's spouse or civil union partner and any child residing with that person.* - "Officer" means a president, vice-president with senior management responsibility, secretary, treasurer, chief executive officer, or chief financial officer of a corporation or any person routinely performing such functions for a corporation. Please note that officers of non-profit entities are excluded from this definition. - "Partner" means one of two or more natural persons or other entities, including a corporation, who or which are joint owners of and carry on a business for profit, and which business is organized under the laws of this State or any other state or foreign jurisdiction, as a general partnership, limited partnership, limited liability partnership, limited liability company, limited partnership association, or other such form of business organization. - "Reportable Contributions" are those contributions, including in-kind contributions, in excess of \$300.00 in the aggregate per election made to or received by a candidate committee, joint candidates committee, or political committee; or per calendar year made to or received by a political party committee, legislative leadership committee, or continuing political committee. - "In-kind Contribution" means a contribution of goods or services received by a candidate committee, joint candidates committee, political committee, continuing political committee, political party committee, or legislative leadership committee, which contribution is paid for by a person or entity other than the recipient committee, but does not include services provided without compensation by an individual volunteering a part of or all of his or her time on behalf of a candidate or committee. - "Continuing Political Committee" includes any group of two or more persons acting jointly, or any corporation, partnership, or any other incorporated or unincorporated association, including a political club, political action committee, civic association or other organization, which in any calendar year contributes or expects to contribute at least \$4,300 to aid or promote the candidacy of an individual, or the candidacies of individuals, for elective public office, or the passage or defeat of a public questions, and which may be expected to make contributions toward such aid or promotion or passage or defeat during a subsequent election, provided that the group, corporation, partnership, association or other organization has been determined by the Commission to be a continuing political committee in accordance with N.J.S.A. 19:44A-8(b). ¹ Contributions made by a spouse, civil union partner or resident child to a candidate for whom the contributor is eligible to vote or to a political party committee within whose jurisdiction the contributor resides are permitted. #### Public Law 2005, Chapter 51 (formerly Executive Order 134) and Executive Order 117 (2008) ## INFORMATION AND INSTRUCTIONS For Completing The "Two- Year Vendor Certification and Disclosure of Political Contributions" Forms - "Candidate Committee" means a committee established by a candidate pursuant to N.J.S.A. 19:44A-9(a), for the purpose of receiving contributions and making expenditures. - "State Political Party Committee" means a committee organized pursuant to N.J.S.A. 19:5-4. - "County Political Party Committee" means a committee organized pursuant to N.J.S.A. 19:5-3. - . "Municipal Political Party Committee" means a committee organized pursuant to N.J.S.A. 19:5-2. - "Legislative Leadership Committee" means a committee established, authorized to be established, or designated by the President of the Senate, the Minority Leader of the Senate, the Speaker of the General Assembly, or the Minority Leader of the General Assembly pursuant to N.J.S.A. 19:44A-10.1 for the purpose of receiving contributions and making expenditures. - "Political Party Committee" means: - 1. The State committee of a political party, as organized pursuant to N.J.S.A. 19:5-4; - 2. Any county committee of a political party, as organized pursuant to N.J.S.A. 19:5-3; or - 3. Any municipal committee of a political party, as organized pursuant to N.J.S.A. 19:5-2. #### **Agency Submission of Forms** The agency should submit the completed and signed Two-Year Vendor Certification and Disclosure forms, together with a completed Ownership Disclosure form, either electronically to cd134@treas.stale.ni.us or regular mail at Chapter 51 Review Unit, P.O. Box 039, 33 West State Street, 9th Floor, Trenton, NJ 08625. Original forms should remain with the Agency and copies should be sent to the Chapter 51 Review Unit. #### **Questions & Answers** Questions regarding the interpretation or application of Public Law 2005, Chapter 51 (N.J.S.A. 19:44A-20.13) or Executive Order 117 (2008) may be submitted electronically through the Division of Purchase and Property website at http://www.state.ni.us/freasury/purchase/execorder134.shtml. Responses to previous questions are posted on the website, as well as additional reference materials and forms. NOTE: The Chapter 51 Q&A on the website DOES NOT address the expanded pay-to-play requirements imposed by Executive Order 117. The Chapter 51 Q&A are only applicable to contributions made prior to November 15, 2008. There is a separate, combined Chapter 51/E.O. 117 Q&A section dealing specifically with issues pertaining to contributions made after November 15, 2008, available at http://www.state.ni.us/treasurv/purchase/execorder134.shtml#state. PB-ODF 1 R12/E/09 | | OV | WNERSHIP DISCLOSU | RE FORM | | | |--|--|---|---|--|---| | DEPARTMENT OF T
DIVISION OF PURCI
STATE OF NEW JER
33 W. STATE ST., 91
PO BOX 230
TRENTON, NEW JER | HASE & PROPERTY
SEY
THIFLOOR | | BIDDER: | | | | | ovide below the names, home a
additional space is necessary, p | | held and any ownership interest o | | | | NAME | HOME ADDRESS | DATE OF BURTH | OFFICE HELD | | HIP INTEREST
t % of Partnership) | | interest in that corporation | n or partnership. If additional space
submitted to the Purchase Bureau i | e is necessary, provide that informs
a connection with another bid, indi | prest of all individuals not listed above
tion or partnership, provide below the
stion on an attached sheet. Complete to
cate changes, if any, where opprepriate
terest in your firm, enter "None." | ne certification at the bo
, and complete the certif | ttem of this form. If this | | NAME | HOME ADDRESS | DATE OF BIRTH | OFFICE HELD | OWNERSE | HP INTEREST
r % of Purtnership) | | | years has another company or of datach a separate disclosure | | er interest in the firm identified ab | ove? YES | _ NQ | | | | | harged, indicted or convicted in a
lovernment? (If yes, attach a detail | | 0_0 | | | mment from bidding or contract | | l, deburned or otherwise declared in
material, or supplies? (Fyes, attac) | | 0_0 | | | nminal matters or deburnent practice and a detailed explanation for | | te firm and/or its officers and/or m | unagers are | | | held or applied for b | y any person or entity listed in | this form, been suspended or re | rssary to perform the work applied
evoked, or been the subject or any
O (If yes, attach a detailed explana | pending | 0_0 | | are true and complete. I
obligation from the do
or information contains, I recognize that I are
that the State at its option, being duly authorized | I acknowledge that the State of I
ate of this certification through
ned herein. I acknowledge that
in subject to criminal prosecution
on may declare any contraction or
certify that the information sup- | New Jersey is relying on the int
h the completion of any contr
I am aware that it is a criminal
under the law and that it will a
scaling from this certification yo
vised above, including all attache | he foregoing information and any all
formation contained herein and there
acts with the State to notify the S
offense to make a false statement or
loc constitute a material breach of m
ad and unenforceable.
If pages, is complete and correct to tents made by me are willfully false. I | thy acknowledge that
tate in writing of any
micrepresentation in the
y agreement(s) with the
be best of my knowled | I am under a continui
r changes to the answer
its certification, and if I
te State of New Jersey a
ge, I certify that all of th | | Company Name: | | ALLON CONTROL | | | (Signature) | | Address: | | PRINT OR TYPE: | | | (Name) | | TO THE STREET OF THE STREET | | PRINT OR TYPE: | | | (Title) | | FEIN/SSN# | | Date | | | | #### INSTRUCTIONS FOR COMPLETING THE **EMPLOYEE INFORMATION REPORT (FORM AA302)** IMPORTANT: READ THE FOLLOWING INSTRUCTIONS CAREFULLY BEFORE COMPLETING THE FORM, PRINT OR TYPE ALL INFORMATION. FAILURE TO PROPERLY COMPLETE THE ENTIRE FORM AND TO SUBMIT THE REQUIRED \$150.00 NON-REFUNDABLE FEE MAY DELAY ISSUANCE OF YOUR CERTIFICATE. IF YOU HAVE A CURRENT CERTIFICATE OF EMPLOYEE INFORMATION REPORT, DO NOT COMPLETE THIS FORM UNLESS YOUR ARE RENEWING A CERTIFICATE THAT IS DUE FOR EXPIRATION. DO NOT COMPLETE THIS FORM FOR CONSTRUCTION CONTRACT AWARDS. - the Internal Revenue Service, or if a Federal Employer columns, THIS SHALL ONLY INCLUDE EMPLOYMENT DATA Identification Number has been applied for, or if your business FROM THE FACILITY THAT IS BEING AWARDED THE is such that you have not or will not receive a Federal CONTRACT. DO NOT list the same employee in more than one Employer Identification Number, enter the Social Security Number of the owner or of one partner, in the case of a partnership. - ITEM 2 Check the box appropriate to your TYPE OF BUSINESS. If you are engaged in more than one type of business check the predominate one. If you are a manufacturer deriving more than 50% of your receipts from your own retail outlets, check "Retail". - ITEM 3 Enter the total "number" of employees in the entire company, including part-time employees. This number shall include all facilities in the entire firm or corporation. - ITEM 4 Enter the name by which the company is identified. If there is more than one company name, enter the predominate one. - ITEM 5 Enter the physical location of the company. Include City, County, State and Zip Code. - ITEM 6 Enter the name of any parent or affiliated company including the City, County, State and Zip Code. If there is none, so indicate by entering "None" or N/A. - ITEM 7 Check the box appropriate to your type of company establishment. "Single-establishment Employer" shall include an employer whose business is conducted at only one physical location. "Multi-establishment Employer" shall include an employer whose business is conducted at more than one - ITEM 8 If "Multi-establishment" was entered in item 8, enter the number of establishments within the State of New - ITEM 9 Enter the total number of employees at the establishment being awarded the contract. - ITEM 10 Enter the name of the Public Agency awarding the completed. Include City, State, Zip Code and Phone Number contract. Include City, County, State and Zip Code. This is not applicable if you are renewing a current Certificate. ITEM 1 - Enter the Federal Identification Number assigned by ITEM 11 - Enter the appropriate figures on all lines and in all job category. DO NOT attach an EEO-1 Report. #### Racial/Ethnic Groups will be defined: Black: Not of Hispanic origin. Persons having origin in any of the Black racial groups of Africa, Hispanic: Persons of Mexican, Puerto Rican, Cuban, or Central or South American or other Spanish culture or origin, regardless of race. American Indian or Alaskan Native: Persons having origins in any of the original peoples of North America, and who maintain cultural identification through tribal affiliation or community recognition. Asian or Pacific Islander: Persons having origin in any of the original peoples of the Far East, Southeast Asia, the Indian Sub-continent or the Pacific Islands. This area includes for example, China, Japan, Korea, the Phillippine Islands and Non-Minority: Any Persons not identified in any of the aforementioned Racial/Ethnic Groups. - ITEM 12 Check the appropriate box. If the race or ethnic group information was not obtained by 1 or 2, specify by what other means this was done in 3. - ITEM 13 Enter the dates of the payroll period used to
prepare the employment data prese - ITEM 14 If this is the first time an Employee Information Report has been submitted for this company, check block - ITEM 15 If the answer to Item 15 is "No", enter the date when the last Employee Information Report was submitted by - ITEM 16 Print or type the name of the person completing the form. Include the signature, title and date - ITEM 17 Enter the physical location where the form is being #### TYPE OR PRINT IN SHARP BALL POINT PEN THE VENDOR IS TO COMPLETE THE EMPLOYEE INFORMATION REPORT FORM (AA302) AND RETAIN A COPY FOR THE VENDOR'S OWN FILES, THE VENDOR SHOULD ALSO SUBMIT A COPY TO THE PUBLIC AGENCY AWARDING THE CONTRACT IF THIS IS YOUR FIRST REPORT; AND FORWARD ONE COPY WITH A CHECK IN THE AMOUNT OF \$150.00 PAYABLE TO THE TREASURER, STATE OF NEW JERSEY(FEE IS NON-REFUNDABLE) TO NJ Department of the Treasury **Division of Public Contracts Equal Employment Opportunity Compliance** P.O. Box 206 Trenton, New Jersey 08625-0206 Telephone No. (609) 292-5473 #### State of New Jersey Division of Public Contracts Equal Employment Opportunity Compliance | TED COMP | SEC | NTIRE FOR SET FOR SET FOR SET IN SECURITY OF | INDOCATE) TABLISHME R OF ESTAB H HAS BEEL C EEVEO ON B ~ | SUBMITITEM 11 APANY S. OTHER O | THE RE- TIDEN WHOLESA ER OYER TO THE CO DATE DATE DYMEN ROLL Entirelization THE MERCHANT MERCANTT THE MERCHANT THE MERCHANT THE MERCHANT THE MERCHANT TH | COU CITY ASSIGNMENT OF THE PROPERTY PRO | \$150.00 FION DTAL NO. (NOTY NOTY NOTY NOTY NOTY NOTICE Signification NORITY EM | OF EMPLO TABLISHM DFICATION Wes on all writy/non-i | Y DELAY YEES IN T STATE STATE STATE STATE I NUMBER I NUMBER I NUMBER REARDOWN | ISSUANC THE ENTIR ZIP C ZIP C ZIP C AT all columnesses, at ageries, | CODE CODE | |--|--|--|--
--|--|--|--
--|--|--|--| | PLOYER, I
PLOYER, I
S AY ESTA
CONTRAC
ary and p
a particul
EC-1 REP | 2. TYPE OF N | F BUSINE G 2 4 RE1 IONE, SO IONE | INDECATE) TABLISHME R OF ESTAB H HAS BEEL C EIVED CON B - 6 ON YOUR a zero, bed | S. OTHER ST. OTH | WHOLESA TYPER TS IN NO ED THE CO OATE OYMEN ROLL Entroployees, | COU CITY ONTRACT COU ASSSC ASSSC ASSSC TV/NON-MI | MULTI-EST NTY NEO CENTI Opriste Squise in mino | TABLESHM DEFICATION Ures on all prity/nos-1 | STATE STATE STATE STATE INUMBER Inner and minority or company | ZIP C ZIP C ZIP C To all colustegories. | CODE | | PLOYER, I
PLOYER, I
S AY ESTA
CONTRAC
ary and p
a particul
EC-1 REP | 1. MANY (OF IN STATE THE STATE THE STATE THE STATE THE STATE THE STATE S | G 24 RET 4 RET 100NE, SO 1 | INDSCATE) TABLISHME R OF ESTAB H HAS BEEL C EEVED ON B ~ | S. OTHER | OYMEN TO HE CO | COU CITY ORTRACT COU ASSIG | MULTI-EST NTY NEO CENTI Opriste Sguide in mino | TABLESHM DEFICATION Ures on all prity/nos-1 | STATE STATE STATE STATE INUMBER Inner and minority or company | ZIP C ZIP C ZIP C To all colustegories. | CODE | | PLOYER, 1
S AT ESTA
CONTRAC
ary and p
a particul
to-1 ster | STATE THE | DATE REC | TABLISHME R OF ESTAB H HAS BEEL C EEVED CON B ~ 6 ON YOUR, a zero, back | INT EMPLE ILISHMENT IN AWARDI ITY INAUG OWN PAYI USE ALL E PERHANDA MALE : Amer. | DATE DATE DYMEN ROLL Est tipluyees, | CITY ORTRACT COU ASSECT AS | MULTI-EST NTY NEO CENTI Copriste figure in mino | UPICATION uses on all uses on all | STATE STATE STATE NUMBER Inner and minority or comments com | ZIP C ZIP C TO all column ategories, | CODE | | PLOYER, 1
S AT ESTA
CONTRAC
ary and p
a particul
to-1 ster | STATE THE | DATE REC | TABLISHME R OF ESTAB H HAS BEEL C EEVED CON B ~ 6 ON YOUR, a zero, back | INT EMPLE ILISHMENT IN AWARDI ITY INAUG OWN PAYI USE ALL E PERHANDA MALE : Amer. | DATE DATE DYMEN ROLL Est tipluyees, | CITY ORTRACT COU ASSECT AS | MULTI-EST NTY NEO CENTI Copriste figure in mino | UPICATION uses on all uses on all | STATE STATE STATE NUMBER Inner and minority or comments com | ZIP C ZIP C TO all column ategories, | CODE | | PLOYER, 1
S AT ESTA
CONTRAC
ary and p
a particul
to-1 ster | STATE THE | DATE REC | TABLISHME R OF ESTAB H HAS BEEF C EEVED CON B ~ 6 ON YOUR, a zero, bed | INT EMPLO ILISHMENT IN AWARDI ITY INAUG EMPLO OWN PAYY USE ALL 6 PERHANDA ** MALE ! | DATE DATE DYMEN ROLL Est tipluyees, | ASSECT DATA ASSECT DATA TO Just the TV/NON-HI | MULTI-EST NTY NEO CENTI Opriate figure in mino | UPICATION uses on all uses on all | STATE NUMBER Inter and minority or carboning from the | ZIF C | Imns. | | PLOYER, 1
5 AT ESTA
CONTRAC
acy and p
a particul
to-1 859
Employe | T t | SECTI smployeerry, enter | R OF ESTAB H HAS BEEF C EEVED CON B ~ 6 ON YOUR, a zero, brok | ITY IRAUG EMPLO COWN PAYINGS ALL 6 PERHABEA HALE 1 Amer. | DATE DATE DYMEN ROLL Est tipluyees, | A598G A5 | NTY NED CERTI Copriate figures in mino | UPICATION uses on all uses on all | STATE NUMBER Number and minority of the company o | ZIFC | imns. | | S AT ESTA CONTRAC ary and p a particul to-1 859 Employe | T to art-time a sar catego ORT. | SECTI
Employees
(y, enter | EEVED CON B ~ | ITY INAUG EMPLO OWN PAYI USB ALL 6 PERHABEA MALE : Amer. | DYMEN ROLL Est riployees, | A598G A5 | OPPLIED CENTS OPPLIED SQU OPP | ures on all
prity/non-r | NUMBER Innes and minority of the second sec | m all colu
ategories,
M | imns. | | contract ary and p a particul EO-1 REP | T to the same same same same same same same sam | SECTI
SECTI
employees
ry, enter | CON B - GON YOUR. | INAUG EMPLO OWN PAYING ALL 6 PERHANDA HALE 1 Amer. | DYMEN
ROLL Est
imployees, | A598G A5 | OPPLIED CENTS OPPLIED SQU
OPP | ures on all
prity/non-r | NUMBER lines and minority of REAKDOWN FEMALE Amer: | m all colu
ategories,
M | imns. | | ary and p
a particul
tO-1 REP
Employe | art-time s
lar catego
ORT. | SECTI
imployees
ry, enter | CON B -
CON YOUR. | INAUG EMPLO OWN PAYI USB ALL 6 PERHANDA ** HALE ** | DYMEN
ROLL Ent
riployees, | ASSECTION ASSECT | OPPLIED CENTS OPPLIED SQU OPP | ures on all
prity/non-r | NUMBER lines and minority of REAKDOWN FEMALE Amer: | m all colu
ategories,
M | imns. | | a particul
EO-1 REP
Employe | art-time e
lar catego
ORT. | SECTI
imployees
ry, enter | ON B - | EMPLO
OWN PAYE
USE ALL O
PERHANDA
** MALE * | DYMEN
ROLL Ent
riployees, | at the appropriate the super not just the | Opriele Egu
ope in mino
NORITY EM | ures on all
prity/non-r | lines and
minority of
REAKDOWN
FEMALE
Amer. | m all colu
ategories, | in column | | a particul
EO-1 REP
Employe | art-time s
lar catego
ORT. | employees
ry, enter | on your | PERMANEA MALE Amer. | ROLL Ent | er the appr
not just the
TY/NON-NI | opriate figu
ose in mino
NORITY EMI | PLOYEE BE | REAKDOWN FEMALE Amer. | ategories.
M
sxxssss | in column | | a particul
EO-1 REP
Employe | art-time s
lar catego
ORT. | employees
ry, enter | on your | PERMANEA MALE Amer. | ROLL Ent | er the appr
not just the
TY/NON-NI | opriate figu
ose in mino
NORITY EMI | PLOYEE BE | REAKDOWN FEMALE Amer. | ategories.
M
sxxssss | in column | | - | | _ | | Amer. | ***** | ******* | ****** | ****** | FEMALE
Amer. | ****** | T | | - | | _ | 1 | Amer. | | | | | Amer. | | T | - | - | | | | _ | | _ | | | _ | _ | _ | | _ | | | _ | | | | | | | | _ | - | | | | | | | | | | | - | | - | | | _ | | | | | | | | - | | - | | | 1 | | | | | | | - | + | | | | | 1 | | | | | | | | 1 | | | | | | | | | | | | | | | | The data | beign st | nii NOT be | included) | n the figur | res for the a | ppropriate | categorie | в афоче. | | | | 5 TO RAC | E OR ETH | INDC GRO | UP IN SECT | DON B OF | TAINED? | Employ | ee Informa | tion | | | | | USED. | то | C. | | | | | | Marc II | | | | | | | - | | | | DENTIF | corning c | N | | 764 | | | ING FOR | e deunt o | r type) | S | JUNEATURE | | | TITLE | | | DAT | | | | CITY | 7 | | COUNTY | | STA | TE ZIP | cobt | PHONE, | AREA COD | se, No. | | Marie A. | lie he - | | | | | | | | | | | | | SE
SE | S TO RACE OR ETH O USED TO SECTION TING FORM (Print of | S TO RACE OR ETHNIC GRO D USED TO: SECTION C - S TING PORM (Print or Type) | S TO RACE OR ETHNIC GROUP IN SECTION TO SECTION C - SIGNAT TING FORM (Print or Type) CITY | S TO RACE OR ETHNIC GROUP IN SECTION B OF DUSED TO: SECTION C - SIGNATURE AI TING FORM (Print or Type) SIGNATURE CITY COUNTY | S TO RACE OR ETHNIC GROUP IN SECTION B OBTAINED DUSED TO: SECTION C - SIGNATURE AND INC SIGNATURE CITY COUNTY | S TO RACE OR ETHNIC GROUP IN SECTION B OBTAINED? 14. IS: Employ Report O USED TO: SECTION C - SIGNATURE AND INDENTIF FING FORM (Print or Type) SIGNATURE CITY COUNTY STA | S TO RACE OR ETHNIC GROUP IN SECTION B OBTAINED 14. IS THIS THE Employee Information of USED 15. SECTION C - SIGNATURE AND INDENTIFICATION OF THE SECTION (Print or Type) SEGNATURE TITLE 15. SECTION (Print or Type) SEGNATURE TITLE 15. SECTION (Print or Type) SEGNATURE (P | S TO RACE OR ETHNIC GROUP IN SECTION B OBTAINED D USED TO: SECTION C - SIGNATURE AND INDENTIFICATION FING FORM (Print or Type) SIGNATURE CITY COUNTY STATE ZIP CODE | SECTION C - SIGNATURE AND INDENTIFICATION TING FORM (Print or Type) SIGNATURE CITY COUNTY STATE ZIP CODE PHONE, | S TO RACE OR ETHNIC GROUP IN SECTION B OBTAINED? 14. IS THIS THE FIRST Employee Information Report Submitted? 15. If NO, DATE Employee Information Report Submitted? 16. If NO, DATE Employee Information Report Submitted? 17. If NO, DATE Employee Information Report Submitted? 18. If NO, DATE ALEPORT SUBMIT SU | # ATTACHMENT #4 FEE SCHEDULE # Fort Monmouth Economic Revitalization Authority SURVEYING SERVICES #### FEE SCHEDULE FOR TASKS A - D | TASK | Fee/Hourly
Rate ¹ | Level of | Total Labor | Reimbursable | Total Fixed | |----------------------|---------------------------------|----------|-------------|--------------|-------------| | | Rate | Employee | Expense | Expense | Fee | | A. Outbound Metes | | | | | | | and Bounds Survey | | | | | | | Charles Wood Area | | | | | | | B. Outbound Metes | | | | | | | and Bounds Survey | | | | | | | Main Post Marina | | | | | | | Parcel | | | | | | | C. Outbound Metes | | | | | | | and Bounds Survey | | | | | | | Paterson Army Health | | | | | | | Clinic Parcel | | | | | | | D. Outbound Metes | | | | | | | and Bounds Survey | | | | | | | Parcel B | | | | | | | Total Fixed | | | | | | | Fee Tasks A-D | | | | | | | Bidder's Name: | | - | |------------------------------|----------------------------------|---| | Bidder's Address: | | - | | Bidder's FEIN: | | | | By signing below I cer above | tify that I am authorized to bin | d the bidder to the proposed fee stated | | Ву: | | - | | (Printed Name) | | - | | Date: | | - | ¹ Includes all direct labor costs and all overhead associated with each type of personnel #### Fort Monmouth Economic Revitalization Authority #### SURVEYING SERVICES FEE SCHEDULE FOR ADDITIONAL TASKS | TASK | Hourly Rate ² | Level of
Employee | Estimated
Reimbursable
Expense Per
Meeting | | |----------------------------------|--------------------------|----------------------|---|------------------| | Outbound Metes | | | | 7 | | and Bounds | | | | | | Remainder of | | | | | | Survey Main Post | | | | | | Outbound Metes | | | | | | and Bounds | | | | | | Survey – Sub- | | | | | | parcels | | | | | | Boundary Survey | | | | | | Plans | | | | | | Topographic/Utili | | | | | | ty Survey Plans | | | | | | Other | | | | | | Bidder's Name: Bidder's Address: | | | | | | Bidder's FEIN: | | | | | | By signing below I above | certify that I am a | uthorized to bind | the bidder to the propo | osed fees stated | | By: | | | | | | (Printed Name) | | | | | | Date: | | | | | ² Includes all direct labor costs and all overhead associated with each type of personnel ### ATTACHMENT #5 PROFESSIONAL SERVICES QUALIFICATION STATEMENT | | PROFESSIONAL SERVICES QUALIFICATION STATEMENT* | Fort Monmouth Economic Revitalization
Authority | |----------------------------------|---|---| | *Profess
years fro
must be | *Professional Services Qualification Statements (PSQS) will be kept on file at the FMERA for two years from the date of submittal of a complete PSQS. An incomplete PSQS will be returned. All items must be completed. If an item is not applicable, indicate so by inserting "N/A". | 2-12 Corbett Way Eatontown, New Jersey 07724 (732) 935-5966 | | 1: | Firm Name/Business Headquarters Address: | 2. Submittal Date: | | | | 3. Federal ID No.: | | | Telephone No.: | 4. (a) SIC Code: | | | Fax No.: | (b) NAICS Code: | | | E-Mail Address: | | | | | | | 5. | Type of Ownership: | 6. (a) Is the applicant firm certified or | | | Total Number of Employees: | Commerce & Economic Growth Commission as an: | | | Name of Parent Company, if any: | No
SBE | | | Year Present Firm Established: | WBE (Optional) MBE (Optional) | | | Ermor Eim Namole) and Vocale, Ectablished. | Identification Number: | | | TOTHER TITH INTHE(S) AND TEAL(S) ESTABLISHED. | Attach Certification/Registration form | | | | 6. (b) Is the applicant firm registered with the New Jersey Division of Revenue: YesNo | | | | Attach Business Registration form | | 7. | Principal Contact (include Name, Title and Telephone No.): | 8. List Branch Office locations other than Headquarters listed in Item 1: | |----|--|---| | 6 | Check below the discipline for which the applicant firm is submitting its PSQS: (If submitting in more than one area, submit all appropriate documentation for each discipline.) | dine.) | | | Boundary/Topographic Survey Services —— Architectural Design and Programming Services Services Invest | ing Services Environmental Engineering Services & Site Investigation Services | | | Civil Engineering and Geotech Services Asbestos Inventory, | | | | Integrated Architectural/Engineering Services Construction Inspection Services | Abatement/ASCM Services | | 10. | LIST PRINCIPAL OWNERS: | LIST KEY PERSONNEL: | |-----|--------------------------|---------------------| | a. | Name: | a. Name: | | b. | Home Address: | b. Title: | | ن. | Percentage of Ownership: | | | d. | Officer/Title: | | | a. | Name: | a. Name: | | ć | Home Address: | b. | Title: | |----|--------------------------|----|--------| | .: | Percentage of Ownership: | | | | _: | Officer/Title: | | | | | | | | | | Name: | a. | Name: | | · | Home Address: | b. | Title: | | | Percentage of Ownership: | | | | _: | Officer/Title: | | | # ATTACH AS MANY SHEETS AS NECESSARY | a. | BRIEF RESUME OF PRINCIPALS AND KEY PERSONNEL Name and Title: | a. | Name and Title: | |----|---|----|--|
 عـ | Vears Experience: This Firm Other Firm | ع | Years Evnerience This Eirm Other Eirm | | | Year/Specializat | | egree(s)/Year/Specializat | | d. | Active Registration: Year First Registered/Discipline/NJ License No.: | Ġ. | Active Registration: Year First Registered/Discipline/NJ
License No.: | | ύ | Experience and Qualifications: | ပ် | Experience and Qualifications: | # ATTACH AS MANY SHEETS AS NECESSARY # 12. INSTRUCTIONS: - Review the Specialty/Discipline Column (Column C) and place an "X" in Column A for those specialties/disciplines for which the applicant firm is submitting. - Columns E and F working full time for the applicant firm in each specialty/discipline. There is no limit to the number of Review Professional/Technical Staff (Column D) and indicate the number of staff members in the appropriate boxes in specialty/discipline on which a staff member may be entered. \ddot{c} - Indicate the total Professional/Technical Staff for each specialty/discipline in Column G. 3 *Note: For each specific specialty/discipline, qualified staff must be listed in Column E. Additional credit may be given for any additional staff listed in Column F. | D C | TOTAL | | | | | | | | | | | |--|--|--------------|------------------------|------------------|----------------------|-------------------|----------------------|------------------------|------------------------|--|-------------------| | F
PROXIMITY
00 MILES OF
Y OFFICE) | # OF ADD'L TECH- NICAL STAFF | | | | | | | | | | | | F
OFFICES IN PROXIMITY
(WITHIN 100 MILES OF
PRIMARY OFFICE) | # OF
STAFF
WITH A
NJ
LICENSE | | | | | | | | | | | | E
IN THE OFFICE
SUBMITTING | # OF ADD'L TECH- NICAL STAFF | | | | | | | | | | | | IN TH.
SUBN | # OF
STAFF
WITH A
NJ LIC-
ENSE | | | | | | | | | | | | Q | PROFESSIONAL/TECHNICAL STAFF | ARCHITECTS | ELECTRICAL ENGINEERS | HVAC ENGINEERS | PLUMBING ENGINEERS | CIVIL ENGINEERS | SANITARY ENGINEERS | STRUCTURAL ENGINEERS | CIVIL ENGINEERS | MECHANICAL ENGINEERS | SOIL ENGINEERS | | S | SPECIALTY/DISCIPLINE | ARCHITECTURE | ELECTRICAL ENGINEERING | HVAC ENGINEERING | PLUMBING ENGINEERING | CIVIL ENGINEERING | SANITARY ENGINEERING | STRUCTURAL ENGINEERING | DEMOLITION ENGINEERING | MECHANICAL ENGINEERING (Elevators/Conveyors) | SOILS ENGINEERING | | В | CODE | 01 | 02 | 03 | 04 | 05 | 90 | 07 | 80 | 60 | 10 | | ∢ | REQUESTED | | | | | | | | | | | | F OFFICES IN PROXIMITY (WITHIN 100 MILES OF PRIMARY OFFICE) G | # OF # OF TOTAL # OF STAFF STAFF ADD'L WITH A TECH- NJ NICAL LICENSE STAFF | | | | | | | | | | | | | | | | |---|---|-------------------------------------|---------------------------|----------------------------|-----------------|--------------------------------------|---|--|--|--|--|--|---|--|---|--| | E C IN THE OFFICE SUBMITTING | # OF # OF # WITH ADD'L S WITH A TECH- W NJ LIC- NICAL | | | _ | | | | | | | | | | | | | | Q | PROFESSIONAL/TECHNICAL STAFF # S | FIRE PROTECTION ENGINEERS | ENVIRONMENTAL ENGINEERS | | CIVIL ENGINEERS | CIVIL ENGINEERS LANDSCAPE ARCHITECTS | CIVIL ENGINEERS LANDSCAPE ARCHITECTS PLANNERS | CIVIL ENGINEERS LANDSCAPE ARCHITECTS PLANNERS SURVEYORS | CIVIL ENGINEERS LANDSCAPE ARCHITECTS PLANNERS SURVEYORS | CIVIL ENGINEERS LANDSCAPE ARCHITECTS PLANNERS SURVEYORS SURVEYORS SURVEYORS | CIVIL ENGINEERS LANDSCAPE ARCHITECTS PLANNERS SURVEYORS SURVEYORS SURVEYORS ARCHITECTS/ENGINEERS | CIVIL ENGINEERS LANDSCAPE ARCHITECTS PLANNERS SURVEYORS SURVEYORS SURVEYORS ARCHITECTS/ENGINEERS | CIVIL ENGINEERS LANDSCAPE ARCHITECTS PLANNERS SURVEYORS SURVEYORS ARCHITECTS/ENGINEERS ARCHITECTS/ENGINEERS ESTIMATORS | CIVIL ENGINEERS LANDSCAPE ARCHITECTS PLANNERS SURVEYORS SURVEYORS SURVEYORS ARCHITECTS/ENGINEERS ARCHITECTS/ENGINEERS ESTIMATORS INTERIOR DESIGNERS | CIVIL ENGINEERS LANDSCAPE ARCHITECTS PLANNERS SURVEYORS SURVEYORS ARCHITECTS/ENGINEERS ESTIMATORS INTERIOR DESIGNERS ROOFING INSPECTORS | CIVIL ENGINEERS LANDSCAPE ARCHITECTS PLANNERS SURVEYORS SURVEYORS ARCHITECTS/ENGINEERS ARCHITECTS/ENGINEERS ESTIMATORS INTERIOR DESIGNERS ROOFING INSPECTORS CONSTRUCTION MANAGERS | | O | SPECIALTY/DISCIPLINE PR | FIRE PROTECTION FIRE PI ENGINEERING | ENVIRONMENTAL ENVIR ENVIR | MARINE ENGINEERING CIVIL I | | | | | | EYING | | | | | | | | В | CODE | 11 E | 12 E | 13 N | | 14 L | | | | | | | | | | | | 4 | REQUESTED | | | | | | | | | | | | | | | | | E OFFICES IN PROXIMITY 3 OFFICE (WITHIN 100 MILES OF THE PROXIMITY OFFICES OF OFFICE | # OF # OF S | L STAFF F: WITH A L NJ F LICENSE | STAFF
WITH A
NJ
LICENSE | STAFF
WITH A
NJ
LICENSE | STAFF
WITH A
NJ
LICENSE | STAFF WITH A NJ LICENSE STAFF
WITH A
NJ
LICENSE |
--|------------------------------------|----------------------------------|----------------------------------|----------------------------------|---|--|--|--|---|--|---|---|--|---|--|--| | E IN THE OFFICE | # OF
STAFF
WITH A
NJ LIC- | ENSE STAFI | | | ENSE | c | PROFESSIONAL/TECHNICAL STAFF | | ARCHAEOLOGISTS | ARCHAEOLOGISTS GEOLOGISTS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATORS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATOR ARCHITECTS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATOR ARCHITECTS ARCHITECTS/ENGINEERS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATOR ARCHITECTS ARCHITECTS ARCHITECTS/ENGINEERS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATOF ARCHITECTS ARCHITECTS ARCHITECTS/ENGINEERS ACOUSTICIANS AHERA PROJECT DESIGNERS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATOF ARCHITECTS ARCHITECTS ARCHITECTS/ENGINEERS ACOUSTICIANS AHERA PROJECT DESIGNERS ASBESTOS SAFETY TECHNICIANS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATOR ARCHITECTS/ENGINEERS ARCHITECTS/ENGINEERS ACOUSTICIANS AHERA PROJECT DESIGNERS ASBESTOS SAFETY TECHNICIANS CLAIMS ANALYSTS/ESTIMATORS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATOR ARCHITECTS/ENGINEERS ACOUSTICIANS AHERA PROJECT DESIGNERS ASBESTOS SAFETY TECHNICIANS CLAIMS ANALYSTS/ESTIMATORS TELECOMMUNICATION SPECIALISTS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATOR ARCHITECTS/ENGINEERS ACOUSTICIANS AHERA PROJECT DESIGNERS ASBESTOS SAFETY TECHNICIANS CLAIMS ANALYSTS/ESTIMATORS TELECOMMUNICATION SPECIALISTS DESIGNERS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATOR ARCHITECTS/ENGINEERS ACOUSTICIANS AHERA PROJECT DESIGNERS ASBESTOS SAFETY TECHNICIANS CLAIMS ANALYSTS/ESTIMATORS TELECOMMUNICATION SPECIALISTS DESIGNERS PLANNERS/ARCHITECTS/ENGINEERS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATOR ARCHITECTS/ENGINEERS ACOUSTICIANS AHERA PROJECT DESIGNERS ABBESTOS SAFETY TECHNICIANS CLAIMS ANALYSTS/ESTIMATORS TELECOMMUNICATION SPECIALISTS DESIGNERS FIRE DETECTION SPECIALISTS | ARCHAEOLOGISTS GEOLOGISTS ARCHITECTS/ENGINEERS/ESTIMATOR ARCHITECTS/ENGINEERS ACOUSTICIANS AHERA PROJECT DESIGNERS ASBESTOS SAFETY TECHNICIANS CLAIMS ANALYSTS/ESTIMATORS TELECOMMUNICATION SPECIALISTS PLANNERS/ARCHITECTS/ENGINEERS FIRE DETECTION SPECIALISTS FIRE DETECTION SPECIALISTS | | C | SPECIALTY/DISCIPLINE | | ARCHAEOLOGY ARC | | BRING | ORATION | | | | e | CODE | 26 A | | 27 C | | | | | | | | | | | | | | < | REQUESTED | | | | | | | | | | | | | | | | | ∢ | В | ၁ | Q | IN THE SUBMI | E
IN THE OFFICE
SUBMITTING | F
OFFICES IN PROXIMITY
(WITHIN 100 MILES OF
PRIMARY OFFICE) | PROXIMITY
) MILES OF
OFFICE) | Ö | |-----------|------|---|--|--|----------------------------------|--|------------------------------------|-------| | REQUESTED | CODE | SPECIALTY/DISCIPLINE | PROFESSIONAL/TECHNICAL STAFF | # OF
STAFF
WITH A
NJ LIC-
ENSE | # OF ADD'L TECH- NICAL STAFF | # OF STAFF WITH A NJ LICENSE | # OF ADD'L TECH- NICAL STAFF | TOTAL | | | 53 | UNDERGROUND STORAGE
TANK
REMOVAL/INSTALLATION | DEP CERTIFIED SPECIALISTS (SSE) | | | | | | | | 54 | BOILER/STEAM LINES | ENGINEERS | | | | | | | | 55 | AIR QUALITY | INDUSTRIAL HYGIENISTS | | | | | | | | 56 | LANDFILL CLOSURE | ENVIRONMENTAL ENGINEERS | | | | | | | | 57 | LEAD PAINT
EVALUATION/INSPECTION | DOH CERTIFIED TECH
(DCA FIRM CERTIFIED) | | | | | | | | 58 | COMPUTER | PROGRAMMER/OPERATOR | | | | | | RANK ORDER OF APPLICANT FIRM'S EXPERTISE FOR VARIOUS BUILDING TYPES FROM 1 TO 20 (1=HIGHEST). DO NOT USE ANY NUMBER MORE THAN ONCE. IF APPLICANT FIRM HAS NO EXPERIENCE IN A PARTICULAR BUILDING TYPE, WRITE "NONE". 13. | RANK ORDER | CODE | BUILDING TYPE | RANK ORDER | CODE | BUILDING TYPE | |------------|------|----------------------------------|------------|------|----------------------------------| | | | | | | | | | 59 | CHILD CARE FACILITIES | | 69 | MEDICAL FACILITIES | | | 09 | RADIO/TV FACILITIES | | 70 | OFFICE FACILITIES | | | 61 | COMPUTER FACILITIES | | 71 | PARKS | | | 62 | CORRECTIONAL FACILITIES | | 72 | RECREATIONAL FACILITIES | | | 63 | DAMS, DIKES, LEVEES | | 73 | RESIDENTIAL | | | 64 | EDUCATIONAL FACILITIES | | 74 | SITE ENGINEERING/ROADWAY/PAVING | | | 65 | LABORATORIES/RESEARCH FACILITIES | | 75 | THEATERS | | | 99 | LIBRARIES MUSEUMS | | 76 | WAREHOUSE/INDUSTRIAL FACILITIES | | | 67 | MAINTENANCE FACILITIES | | 77 | WASTE/WATER TREATMENT FACILITIES | | | 68 | MARINAS, DOCKS, BULKHEADS | | 78 | HISTORIC PRESERVATION | | | | | | | | 14. (A) PROJECT EXAMPLES - LIST A VARIETY OF PROJECTS COMPLETED OVER THE PAST TEN (10) YEARS. A MINIMUM OF FIVE (5) PROJECTS MUST BE LISTED. IT IS ADVISABLE TO LIST PROJECTS IN ORDER TO SUPPORT THE APPLICANT FIRM'S REQUESTED SPECIALTY/DISCIPLINE. "P" INDICATES SERVICES PERFORMED AS A PRIME CONSULTANT. "S" INDICATES SERVICES PERFORMED AS A SUB-CONSULTANT TO A PRIME. "JV" INDICATES SERVICES PERFORMED AS PART OF A JOINT VENTURE. -X- | YEAR
WORK
COMP-
LETE | | | | |--|--|--|--| | TOTAL COST OF WORK FOR WHICH FIRM WAS RESPONS-IBLE | | | | | CONSTRUCTION COST (IN THOUSANDS) & TOTAL SQUARE FOOTAGE &/OR ACREAGE | | | | | PROJECT OWNER: NAME, ADDRESS, PHONE NUMBER & E-MAIL PROJECT REPRESENTATIVE: NAME, ADDRESS, PHONE NUMBER & E-MAIL | | | | | PROJECT NAME AND LOCATION | | | | | * "P", "S",
OR "JV" | | | | | SPECIALTY
TYPE (CODE
NUMBER) | | | | | YEAR
WORK
COMP-
LETE | | | | |--|--|--|--| | TOTAL
COST OF WORK FOR WHICH FIRM WAS RESPONS- IBLE | | | | | CONSTRUCTION COST (IN THOUSANDS) & TOTAL SQUARE FOOTAGE &/OR ACREAGE | | | | | PROJECT OWNER: NAME, ADDRESS, PHONE NUMBER & E-MAIL PROJECT REPRESENTATIVE: NAME, ADDRESS, PHONE NUMBER & E-MAIL | | | | | PROJECT NAME AND LOCATION | | | | | * "P", "S",
OR "JV" | | | | | SPECIALTY
TYPE (CODE
NUMBER) | | | | TO BE COMPLETED ONLY IF RESPONDING TO A SPECIFIC ADVERTISEMENT. LIST PROJECT EXAMPLES WHICH BEST ILLUSTRATE THE APPLICANT FIRM'S CURRENT QUALIFICATIONS RELEVANT TO THE ADVERTISED PROJECT OF SIMILAR SIZE AND SCOPE OVER THE PAST TEN (10) YEARS. A MINIMUM OF FIVE (5) PROJECTS MUST BE LISTED. 14. (B) "P" INDICATES SERVICES PERFORMED AS A PRIME CONSULTANT. "S" INDICATES SERVICES PERFORMED AS A SUB-CONSULTANT TO A PRIME. "JV" INDICATES SERVICES PERFORMED AS PART OF A JOINT VENTURE. | YEAR
WORK
COMP-
LETE | | | | |---|--|--|--| | TOTAL COST OF WORK FOR WHICH FIRM WAS RESPONSIBLE | | | | | CONSTRUCTION COST (IN THOUSANDS) & TOTAL SQUARE FOOTAGE &/OR ACREAGE | | | | | PROJECT OWNER: NAME, ADDRESS, PHONE NUMBER & EMAIL OWNER'S REPRSENTATIVE: NAME, ADDRESS, PHONE NUMBER & EMAIL | | | | | PROJECT NAME AND LOCATION | | | | | * "P", "S",
OR "JV" | | | | | SPECIALTY
TYPE (CODE
NUMBER) | | | | | YEAR
WORK
COMP-
LETE | | | | |---|--|--|--| | TOTAL COST OF WORK FOR WHICH FIRM WAS RESPONSIBLE | | | | | CONSTRUCTION COST (IN THOUSANDS) & TOTAL SQUARE FOOTAGE &/OR ACREAGE | | | | | PROJECT OWNER: NAME, ADDRESS, PHONE NUMBER & EMAIL OWNER'S REPRSENTATIVE: NAME, ADDRESS, PHONE NUMBER & EMAIL | | | | | PROJECT NAME AND LOCATION | | | | | * "P", "S",
OR "JV" | | | | | SPECIALTY
TYPE (CODE
NUMBER) | | | | | 15. GROSS FEE | GROSS FEES (in thousands) FROM CONTRACTS | CONTRACTS ENTERE | ENTERED INTO IN THE LAST TEN (10) YEARS: | TEN (10) YEARS: | | |-----------------------|--|-----------------------------------|--|-------------------------------------|----------| | | From All Entities
(Inc. Private Sector) | From State Government
Entities | From Local Government
Entities | From Federal
Government Entities | Comments | | Year
(Most Recent) | | | | | | | Year 16. F | 16. FINANCIAL STATEMENT INFORMATION: | |-------|--| | | Audited Financial Statements are preferred for all applicants. Note: Firms that do not have Audited Financial Statements, may submit Reviewed Financial Statements, may submit Compilations. However, the following information at a minimum is required in each category. | | • | Audited Financial Statements for last two years including: - Auditor's Reports - Balance Sheets - Statements of Income and Retained Earnings - Statement of Cash Flows - All footnotes to these statements | | • | Corporate Annual Report (if applicable) | | • | Reviewed Financial Statements for last two years including: - Balance Sheets - Statements of Income and Retained Earnings - Statement of Cash Flows - All footnotes to these statements | | • | Compilations for last two years including: - Balance Sheets - Statements of Income and Retained Earnings - Statement of Cash Flows - All footnotes to these statements | | • | Federal Tax Returns | | 17. | DISCLOSURE: | YES | NO | |--------------|---|-----|----| | (A) | Is the applicant firm identified in Box 1 of this PSQS owned by another company or firm? (If yes, please complete a separate disclosure form for the parent company.) | | | | (B) | Within the past 5 years, has the applicant firm been owned by another company or firm? (If yes, please complete a separate disclosure form for the parent company.) | | | | (C) | Have any principals listed in this Qualification Statement ever been arrested, charged, indicted or convicted of a crime? (If yes, attach an explanation for each instance.) | | | | (D) | Has any person or entity listed in this Qualification Statement ever been suspended, debarred or otherwise declared ineligible, by any agency of government, from contracting to provide services, labor, material or supplies? (If yes, attach an explanation for each instance.) | | | | (E) | Has any federal, state or local government license, permit or other similar authorization necessary to perform the work applied for herein, and held or applied for by any person or entity listed in this Qualification Statement been suspended or revoked, or is the subject of any pending proceedings specifically seeking or litigating the issue of suspension or revocation? (If yes, attach an explanation for each instance.) | | | | (F) | Are there currently any administrative, civil or criminal matters pending in any federal, state or local government jurisdiction in which the applicant firm or its principals or key personnel are involved? (If yes, attach an explanation for each instance.) | | | | (<u>G</u>) | Has the applicant firm been denied pre-qualification from any other state or federal entity in the past five years under this name or another? (If yes, attach an explanation for each instance.) | | | | (H) | At present or during the past 5 years, have any of the principals or key personnel of the applicant firm served as a principal or key personnel or owned 5% or more of any other firm (including firms that are inactive or have been dissolved)? (If yes, give name, name of firm, position held, % owned, remainder owned by, and dates owned.) | | | | (E) | Has the applicant firm, its affiliate or any of its principals or key personnel been a party to a bankruptcy or re-organization proceeding? (If yes, provide caption, date, docket number, court and county.) | | | | 9 | In the past 5 years, has the applicant firm, or any of its affiliate firms: (If yes to any of the following, attach explanation.) (A) had a contract terminated? (B) been given a final unsatisfactory performance rating on a specific project? (C) had liquidated damages assessed against it in connection with a contract? (D) engaged in any litigation with regard to any contract? | | | | (K) | Do any of the principals of the applicant firm have an ownership interest in any other entity which is in the same line of business for which the applicant firm has submitted its PSQS? (If yes, identify the name, address and federal tax ID number for such entity and the nature of the ownership interest.) | | | | 18. INSURANCE: Identify insurance policies currently held by the applicant firm: (For each policy, name the following: policy limits, expiration date, carrier, agent, agent name, address, and phone number.) | |--| | GENERAL LIABILITY: | | EXCESS LIABILITY: | | PROFESSIONAL LIABILITY: | | ENVIRONMENTAL LIABILITY: | | AUTOMOBILE: | | MULTIPLE PERIL: | | WORKERS COMPENSATION: | | OTHER: -68- | | Within this space, the applicant firm may provide any additional information or description of resources supporting the applicant firm's qualifications, including achievements and awards received during the past 5 years. | | | |--|--|--| | និព | | | | incluc | | | | tions, | | | | alifica | | | | s que | | | | t firm | | | | olican | | | | e app | | | | ing th | | | | pport | | | | s so | | | | esour | | | | n of r | | | | riptio | | | | r desc | | | | tion o | | | | ormat | | | | nal inf | | | | lditiorrs. | | | | uny ac
5 year | | | | yide a past | | | | ay pro
ng the | | | | rm ma
1 duri: | | | | ant fi | | | | applic | | | | d awa | | | | space into an uts an | | | | in this veme | | | | With | | | | | | | | .61 | | | | 20. CERTIFICATION: | | |---|---------------------------| | This certification must be completed by each current Principal of the applicant firm identified in Box 10. Certifications must be notarized when signed. | | | A MATERIAL FALSE STATEMENT OR OMISSION MADE IN CONNECTION WITH THIS PSQS WILL SUBJECT THE APPLICANT FIRM TO CIVIL AND CRIMINAL PENALTIES AVAILABLE AT LAW. | [VIL | | I, | , (firm | | I certify that to the best of my knowledge the information given in response to each question and the attachments is full, complete and truthful. | | | I acknowledge that the Fort Monmouth Economic Revitalization Authority may, by means it deems appropriate, determine the
accuracy and truth of the statements made in this PSQS. | s made in | | I recognize that all of the information submitted is for the express purpose of inducing the Fort Monmouth Economic Revitalization Authority to evaluate the applicant firm to participate in professional service consultant contracts and that the Fort Monmouth Economic Revitalization Authority will rely on the information submitted in this PSQS. | ant firm's
nority will | | I agree and warrant that truthfully answering the questions in this PSQS is an event entirely within my control. | | | I understand and agree that this PSQS and all supporting documentation filed with the Fort Monmouth Economic Revitalization Authority shall become the property of the Fort Monmouth Economic Revitalization Authority and shall be subject to disclosure as a public record. | orty of the | | I understand and agree that this PSQS will be kept on file at the Fort Monmouth Economic Revitalization Authority for a period of 2 years from the date of submittal of complete PSQS. I understand that the Fort Monmouth Economic Revitalization Authority is under no obligation to contact the applicant firm upon the expiration of the year period. I acknowledge that a current PSQS must be submitted to the Fort Monmouth Economic Revitalization Authority by the applicant firm every 2 years. | nittal of a
n of the 2 | | I authorize the Fort Monmouth Economic Revitalization Authority to contact any entity or person named in this PSQS for purposes of verifying the information supplied by the applicant firm. | pplied by | | Sworn to before me this day | | | Name, Title (print or type) | | | Notary Public Signature/Date | | | ATTACH AS MANY SHEETS AS NECESSARY | | | | | | I BEING DULY SWORN UPON MY OATH, HEREBY REPRESENT AND STATE THAT THE FOREGOING INFORMATION AND ANY ATTACHMENTS THERETO, TO THE BEST OF MY KNOWLEDGE, ARE TRUE AND COMPLETE. I ACKNOWLEDGE THAT THE FORT MONMOUTH ECONOMIC REVITALIZATION AUTHORITY IS RELYING ON THE INFORMATION CONTAINED HEREIN AND THEREBY ACKNOWLEDGE THAT I AM UNDER A | THE FORT | OMISSION
LABLE AT | EREIN, TO
ARTIES IN | | |---|--|---|---|----------------------------| | NY ATTA
MOUTH E | IS WITH I | TENT OR OTTES AVAIL | FAINED HI
THIRD PA | | | ON AND A ORT MONI | CONTRAC | E STATENAL PENAL | ER(S) CON'
HE AID OF | | | AFORMATI
AT THE FOR ACKNO | OF ANY OMIC REV | SIAL FALS CRIMINA | NY ANSWI
ENLIST T | | | EGOING IN
EDGE TH.
D THEREE | MPLETION
TH ECON | A MATER
CIVIL ANI | VERIFY A
M AND TO | | | THE FORI
ACKNOWL
EREIN AN | H THE COMMON | HEREIN.
ND ME TO | ORITY TO | | | TE THAT LETE. I | THROUGH
HE FORT | NTAINED
T FIRM A | ION AUTHO | | | TAND STAND COMP | FICATION NOTIFY T | ATION CC
APPLICAN | ITALIZATI
AND OF T | | | EPRESENT
E TRUE A
INFORMA | HIS CERTION IN TO | R INFORMIECT THE | OMIC REV | | | HEREBY R
EDGE, AR
G ON THE | ATE OF TE | SWERS OF | TH ECONG | | | Y OATH, I
Y KNOWI
IS RELYIN | M THE DA | O THE AN HIS PSQS | MONMOU
D AND CR | | | N UPON M
EST OF M
THORITY | TION FRO | IANGES TO | THE FORT | KOCESS. | | LY SWORI
FO THE BI
ATION AUT | G OBLIGA
I ECONON | F ANY CH | THORIZE T | GATIVE P | | I BEING DULY SWORN UPON MY OATH, HEREBY REPRESENT AND STATE THAT THE FOREGOING INFORMATION AND ANY ATTACHMENTS THERETO, TO THE BEST OF MY KNOWLEDGE, ARE TRUE AND COMPLETE. I ACKNOWLEDGE THAT THE FORT MONMOUTH ECONOMIC REVITALIZATION AUTHORITY IS RELYING ON THE INFORMATION CONTAINED HEREIN AND THEREBY ACKNOWLEDGE THAT I AM UNDER A | CONTINUING OBLIGATION FROM THE DATE OF THIS CERTIFICATION THROUGH THE COMPLETION OF ANY CONTRACTS WITH THE FORT
MONMOUTH ECONOMIC REVITALIZATION AUTHORITY TO NOTIFY THE FORT MONMOUTH ECONOMIC REVITALIZATION AUTHORITY IN | WRITING OF ANY CHANGES TO THE ANSWERS OR INFORMATION CONTAINED HEREIN. A MATERIAL FALSE STATEMENT OR OMISSION MADE IN CONNECTION WITH THIS PSQS WILL SUBJECT THE APPLICANT FIRM AND ME TO CIVIL AND CRIMINAL PENALTIES AVAILABLE AT | LAW. I AUTHORIZE THE FORT MONMOUTH ECONOMIC REVITALIZATION AUTHORITY TO VERIFY ANY ANSWER(S) CONTAINED HEREIN, TO INVESTIGATE MY BACKGROUND AND CREDIT WORTHINESS AND OF THE APPLICANT FIRM AND TO ENLIST THE AID OF THIRD PARTIES IN | IIS INVESTIGATIVE PROCESS. | | ETE | | |---|--| |)MPL | | | IS CC | | | ENTS, I | | | CHIME | | | TTA | | | ALL / | | | OING | | | CLUI | | | SS, IN | | | PPLIED IN THIS PSQS, INCLUDING ALL ATTACHMI | | | N TH | | | IED I | | | UPPL | | | INFORMATION SUPPLIED IN THIS PSQS, INCLUDING ALL ATTACHMENTS, IS COMPLETE | | | RMAT | | | INFO] | | | THE | GE. | | THAT | WLEL | | TIFY] | KNO | | CER |)F MY | | IZED, | EST | | THOR | THE B | | I, BEING DULY AUTHORIZED, CERTIFY THAT THE | AND CORRECT TO THE BEST OF MY KNOWLEDGE. | | DOL | REC | | EING | DCOI | | I, B | Z | | Sworn to before me this day | | |-----------------------------|-----------------------------| | of | Name, Title (print or type) | | Notary Public | Signature/Date | # Submittal: Firms interested in submitting a PSQS to the Fort Monmouth Economic Revitalization Authority should submit one (1) copy via email and/or electronic submittal of the fully completed "Professional Services Qualification Statement" to the following address: Fort Monmouth Economic Revitalization Authority 2-12 Corbett Way Eatontown, New Jersey 07724 (please use this email address if submitting PSQS electronically) Email address: Firms submitting in more than one discipline must include all appropriate supporting documentation for each discipline. NOT PLEASE NOTE, IF SUBMITTING IN RESPONSE TO A PUBLIC ADVERTISEMENT, ELECTRONIC SUBMISSION IS ACCEPTABLE. PLEASE CONSULT THE PUBLIC ADVERTISEMENT FOR SPECIFIC SUBMISSION REQUIREMENTS.